

Informe Estadístico 2008

I
ACTIVIDADES

II
DATOS
Estadísticos

GOBIERNO DE ESPAÑA

MINISTERIO DE TRABAJO E INMIGRACIÓN

SECRETARÍA DE ESTADO DE LA SEGURIDAD SOCIAL

EDITA: Instituto Nacional de la Seguridad Social
Secretaría General

DISEÑO: Servicio de Producción Gráfica

Depósito Legal nº M-41187-2009

ÍNDICE GENERAL

PRESENTACIÓN	15
I ACTIVIDADES	
1. COMPETENCIAS Y ESTRUCTURA ORGANIZATIVA	21
1.1 Competencias	23
1.2 Estructura organizativa	25
2. MEDIOS PERSONALES Y MATERIALES	47
2.1 Plantillas	49
2.2 Red de Centros	55
2.3 Equipamiento Informático	59
3. ACTIVIDADES PROGRAMADAS Y DESARROLLADAS	63
3.1 Comunicación, atención a los usuarios e información personalizada	65
3.1.1 Prestaciones de atención individualizada al ciudadano	65
3.1.2 Publicaciones	74
3.1.3 Campañas divulgativas e informativas	76
3.1.4 Información escrita a Organismos, Instituciones y particulares. Informes y recursos	77
3.2 Gestión de Prestaciones Económicas	79
3.2.1 Pensiones	79
3.2.2 Incapacidad temporal	84
3.2.3 Maternidad	89
3.2.4 Paternidad	89
3.2.5 Protección familiar por hijo a cargo	89
3.2.6 Otras prestaciones	90
3.2.7 Liquidación de gastos por asistencia sanitaria y actividades de colaboración administrativa en el área internacional	92
3.2.8 Prestaciones económicas y sociales del síndrome tóxico	99
3.2.9 Actuaciones de coordinación de las Unidades Médicas	102
3.2.10 Medidas para la mejora de la gestión	104
3.3 Gestión de Recursos Humanos y Materiales	115
3.3.1 Actividades en relación con el régimen jurídico del personal	115
3.3.2 Acción formativa	120
3.3.3 Prevención y Salud Laboral	128
3.3.4 Fondo Especial de Mutualidades de Funcionarios de la Seguri- dad Social	129
3.3.5 Actividades relacionadas con la gestión de recursos materiales	131

3.4	Apoyo Técnico y Asesoramiento	133
3.4.1	Actuaciones en el orden jurisdiccional	133
3.4.2	Sistematización y ordenación normativa	141
3.4.3	Informes jurídicos emitidos y estudios realizados	143
3.4.4	Actuaciones en el área internacional	146
3.4.5	Actividades y visitas de inspección	150
3.4.6	Gestión de la Información	156
4.	GESTIÓN ECONÓMICA Y PRESUPUESTARIA	161
4.1	Desarrollo de la ejecución del presupuesto	163
4.2	Desarrollo de la ejecución del presupuesto en transferencias corrientes	165
4.2.1	Pensiones	167
4.2.2	Subsidios y otras prestaciones	168
4.3	Desarrollo de la ejecución del presupuesto para gastos de personal, gastos corrientes en bienes y servicios y gastos financieros	173
4.4	Desarrollo de la ejecución del presupuesto en inversiones y activos financieros	175
5.	ÓRGANOS DE PARTICIPACIÓN EN EL CONTROL Y VIGILANCIA DE LA GESTIÓN	179
5.1	El Consejo General y su Comisión Ejecutiva	181
5.1.1	El Consejo General: composición y atribuciones	181
5.1.2	La Comisión Ejecutiva del Consejo General: composición y atribuciones	182
5.1.3	Reuniones celebradas	183
5.1.4	Asuntos tratados	183
5.2	Comisiones Ejecutivas Provinciales	187
5.2.1	Composición y atribuciones	187
5.2.2	Asuntos tratados	187
6.	LIQUIDACIÓN DEL PRESUPUESTO DEL EJERCICIO Y DOCUMENTACIÓN CONTABLE	189
II DATOS ESTADÍSTICOS		
7.	PENSIONES DEL SISTEMA DE LA SEGURIDAD SOCIAL A 31 DE DICIEMBRE DE 2008	213
8.	ALTAS INICIALES Y BAJAS DEFINITIVAS DE PENSIONES EN EL AÑO 2008	281
9.	SERIES ANUALES	291
10.	PRESTACIONES FAMILIARES POR HIJO A CARGO EN DICIEMBRE DE 2008	327

ÍNDICE DE CUADROS

I ACTIVIDADES

2. MEDIOS PERSONALES Y MATERIALES	
2.1 Dotaciones en las relaciones de puestos de trabajo	50
2.2 Plantilla efectiva a 31-12-08	50
2.3 Distribución territorial de la plantilla efectiva	52
2.4 Movimiento de altas y bajas del personal funcionario	54
2.5 Movimiento de altas y bajas del personal laboral	54
2.6 Distribución de los CAISS según su ámbito de influencia	55
2.7 Clasificación de los CAISS según su adaptación al módulo	55
2.8 Distribución territorial del equipamiento informático	61
2.9 Distribución territorial del equipamiento de gestión documental ...	62
3. ACTIVIDADES PROGRAMADAS Y DESARROLLADAS	
3.1 Cuantificación global de la información. Motivo y solicitante	65
3.2 Evolución de la información telefónica de Línea 900. Período 2003-2008	67
3.3 Modelo SERVQUAL. Valoración de expectativas	70
3.4 Trámite de expedientes de pensiones. Área nacional	79
3.5 Expedientes en gestión. Área nacional	80
3.6 Indicadores de gestión de las pensiones	80
3.7 Trámite de expedientes de pensiones. Área internacional	83
3.8 Distribución porcentual del trámite de expedientes de pensiones en función del lugar de instrucción	83
3.9 Expedientes en gestión. Área internacional	83
3.10 Asistencia sanitaria al amparo de la normativa internacional. Cargos emitidos y recibidos	93
3.11 Asistencia sanitaria al amparo de la normativa internacional. Abonos recibidos y efectuados	95
3.12 Asistencia sanitaria al amparo de la normativa internacional. Número de formularios	97
3.13 Expedientes iniciados en aplicación del principio de colaboración administrativa	99
3.14 Trámite ordinario de prestaciones del síndrome tóxico	100
3.15 Trámite de revisión de prestaciones del síndrome tóxico	100
3.16 Trámite de reclamaciones previas del síndrome tóxico	100
3.17 Resumen de intervenciones sociales	102
3.18 Ayudas de Acción Social	119
3.19 Distribución por competencias y modalidad de impartición	121
3.20 Evolución de las actividades formativas	122
3.21 Acción formativa. Distribución por grupos, géneros y tipo de empleo	122
3.22 Actividades formativas	126

3.23	Número de cotizantes y prestaciones en vigor del Fondo Especial de Mutualidades de Funcionarios de la Seguridad Social	129
3.24	Relación entre el número de sentencias favorables y el número total de sentencias. Período 2005-2008	139
3.25	Actuaciones inspectoras	155
4.	GESTIÓN ECONÓMICA Y PRESUPUESTARIA	
4.1	Ejecución del presupuesto (en millones de euros)	164
4.2	Comparación entre el presupuesto y las obligaciones contraídas	164
4.3	Evolución de las obligaciones contraídas. Período 2006-2008	166
4.4	Ejecución del presupuesto de gastos de personal y gastos corrientes en bienes y servicios	174
4.5	Ejecución del presupuesto en inversiones reales	177
6.	LIQUIDACIÓN DEL PRESUPUESTO DEL EJERCICIO Y DOCUMENTACIÓN CONTABLE	
6.1	Cuenta de liquidación del presupuesto de gastos. Clasificación funcional por programas	191
6.2	Balance de situación	209
6.3	Cuenta de resultado económico-patrimonial	210

II. DATOS ESTADÍSTICOS

7.	PENSIONES DEL SISTEMA DE LA SEGURIDAD SOCIAL A 31 DE DICIEMBRE DE 2008	
7.1	Número, importe y pensión media. Distribución por regímenes y clases de pensión	218
7.2	Distribución de las pensiones de incapacidad permanente por regímenes y grados de incapacidad	222
7.3	Número, importe y pensión media. Distribución por clases, comunidades autónomas y provincias. Total Sistema	224
7.4	Número, importe y pensión media. Distribución por clases, comunidades autónomas y provincias. Régimen General	226
7.5	Número, importe y pensión media. Distribución por clases, comunidades autónomas y provincias. Régimen Especial de Trabajadores Autónomos	228
7.6	Número, importe y pensión media. Distribución por clases, comunidades autónomas y provincias. Régimen Especial Agrario	230
7.7	Número, importe y pensión media. Distribución por clases, comunidades autónomas y provincias. Régimen Especial Trabajadores del Mar	232
7.8	Número, importe y pensión media. Distribución por clases, comunidades autónomas y provincias. Régimen Especial Minería del Carbón	234
7.9	Número, importe y pensión media. Distribución por clases, comunidades autónomas y provincias. Régimen Especial Empleados de Hogar	236

7.10	Número, importe y pensión media. Distribución por clases, comunidades autónomas y provincias. Accidentes de Trabajo	238
7.11	Número, importe y pensión media. Distribución por clases, comunidades autónomas y provincias. Enfermedades Profesionales	240
7.12	Número, importe y pensión media. Distribución por clases, comunidades autónomas y provincias. SOVI	242
7.13	Número y pensión media de las pensiones de incapacidad permanente Distribución por grados, comunidades autónomas y provincias. Total Sistema	244
7.14	Distribución de las pensiones contributivas por clase, sexo y grupo de edad. Total Sistema	246
7.15	Distribución de las pensiones contributivas por clase, sexo y grupo de edad. Régimen General	253
7.16	Distribución de las pensiones contributivas por clase, sexo y grupo de edad. Régimen Especial Autónomos	254
7.17	Distribución de las pensiones contributivas por clase, sexo y grupo de edad. Régimen Especial Agrario	255
7.18	Distribución de las pensiones contributivas por clase, sexo y grupo de edad. Régimen Especial Trabajadores del Mar	256
7.19	Distribución de las pensiones contributivas por clase, sexo y grupo de edad. Régimen Especial Minería del Carbón	257
7.20	Distribución de las pensiones contributivas por clase, sexo y grupo de edad. Régimen Especial Empleados de Hogar	258
7.21	Distribución de las pensiones contributivas por clase, sexo y grupo de edad. Accidentes de Trabajo	259
7.22	Distribución de las pensiones contributivas por clase, sexo y grupo de edad. Enfermedades Profesionales	260
7.23	Distribución de las pensiones contributivas por clase, sexo y grupo de edad. SOVI	261
7.24	Distribución del número de pensiones por tramos de cuantía y clases. Total Sistema	262
7.25	Distribución del número de pensiones por tramos de cuantía y clases. Régimen General	263
7.26	Distribución del número de pensiones por tramos de cuantía y clases. Régimen Especial Autónomos	264
7.27	Distribución del número de pensiones por tramos de cuantía y clases. Régimen Especial Agrario	265
7.28	Distribución del número de pensiones por tramos de cuantía y clases. Régimen Especial de Trabajadores del Mar	266
7.29	Distribución del número de pensiones por tramos de cuantía y clases. Régimen Especial Minería del Carbón	267
7.30	Distribución del número de pensiones por tramos de cuantía y clases. Régimen Especial Empleados de Hogar	268
7.31	Distribución del número de pensiones por tramos de cuantía y clases. Accidentes de Trabajo	269
7.32	Distribución del número de pensiones por tramos de cuantía y clases. Enfermedades Profesionales	270
7.33	Distribución del número de pensiones por tramos de cuantía y clases. SOVI	271
7.34	Importe mensual de las pensiones según conceptos, por regímenes y clases	272
7.35	Distribución porcentual del importe mensual de las pensiones según conceptos, por regímenes y clases	273

7.36	Número de pensiones con complementos a mínimos. Relación porcentual sobre el total de pensiones. Distribución por regímenes y clases	274
7.37	Número e importe de las pensiones causadas al amparo de normas internacionales. Distribución por países y clases	276
7.38	Número e importe de las pensiones con convenios internacionales de Seguridad Social abonadas a residentes en países con convenio. Distribución por países y clases	277
7.39	Número e importe de las pensiones con convenios internacionales de Seguridad Social abonadas a residentes en países sin convenio. Distribución por países y clases	278
7.40	Número e importe de las pensiones abonadas a residentes en países extranjeros. Distribución por países y clases	279
8.	ALTAS INICIALES Y BAJAS DEFINITIVAS DE PENSIONES EN EL AÑO 2008	
8.1	Altas iniciales. Número, importe y pensión media. Distribución por regímenes y clases	286
8.2	Bajas definitivas. Número, importe y pensión media. Distribución por regímenes y clases	287
8.3	Altas iniciales y bajas definitivas de pensiones con complementos a mínimos. Relación con el total de altas y bajas. Distribución por clases	289
8.4	Altas iniciales y bajas definitivas de pensiones con complementos a mínimos. Relación con el total de altas y bajas. Distribución por regímenes	290
9.	SERIES ANUALES	
9.1	Evolución del número, importe y pensión media. Variaciones porcentuales. Período 1989-2008. Desglose por clases de pensión. Total Sistema	296
9.2	Evolución del número de pensiones. Período 1999-2008. Desglose por clases de pensión. Total Sistema	298
9.3	Evolución del número de pensiones. Período 1999-2008. Desglose por clases de pensión. Régimen General	298
9.4	Evolución del número de pensiones. Período 1999-2008. Desglose por clases de pensión. Régimen Especial Autónomos	298
9.5	Evolución del número de pensiones. Período 1999-2008. Desglose por clases de pensión. Régimen Especial Agrario	299
9.6	Evolución del número de pensiones. Período 1999-2008. Desglose por clases de pensión. Régimen Agrario Cuenta Propia	299
9.7	Evolución del número de pensiones. Período 1999-2008. Desglose por clases de pensión. Régimen Especial de Trabajadores del Mar	299
9.8	Evolución del número de pensiones. Período 1999-2008. Desglose por clases de pensión. Régimen Especial Minería del Carbón	300
9.9	Evolución del número de pensiones. Período 1999-2008. Desglose por clases de pensión. Régimen Especial Empleados de Hogar	300
9.10	Evolución del número de pensiones. Período 1999-2008. Desglose por clases de pensión. Accidentes de Trabajo	300
9.11	Evolución del número de pensiones. Período 1999-2008. Desglose por clases de pensión. Enfermedades Profesionales	301
9.12	Evolución del número de pensiones. Período 1999-2008. Desglose por clases de pensión. SOVI	301
9.13	Evolución del número de pensiones de incapacidad permanente por grados. Período 1999-2008. Total Sistema	303

9.14 Evolución del número de pensiones de incapacidad permanente por grados. Período 1999-2008. Régimen General	303
9.15 Evolución del número de pensiones de incapacidad permanente por grados Período 1999-2008. Régimen Especial Autónomos	303
9.16 Evolución del número de pensiones de incapacidad permanente por grados. Período 1999-2008. Régimen Especial Agrario	304
9.17 Evolución del número de pensiones de incapacidad permanente por grados. Período 1999-2008. Régimen Especial Agrario Cuenta Propia	304
9.18 Evolución del número de pensiones de incapacidad permanente por grados. Período 1999-2008. Régimen Especial de Trabajadores del Mar	304
9.19 Evolución del número de pensiones de incapacidad permanente por grados. Período 1999-2008. Régimen Especial Minería del Carbón	305
9.20 Evolución del número de pensiones de incapacidad permanente por grados. Período 1999-2008. Régimen Especial Empleados de Hogar	305
9.21 Evolución del número de pensiones de incapacidad permanente por grados. Período 1999-2008. Accidentes de Trabajo	305
9.22 Evolución del número de pensiones de incapacidad permanente por grados. Período 1999-2008. Enfermedades Profesionales	306
9.23 Evolución del número de pensiones de incapacidad permanente por grados. Período 1999-2008. SOVI	306
9.24 Evolución del número anual de altas iniciales y bajas definitivas. Período 1999-2008. Por clases de pensión. Total Sistema	308
9.25 Evolución del número anual de altas iniciales y bajas definitivas. Período 1999-2008. Por clases de pensión. Régimen General	309
9.26 Evolución del número anual de altas iniciales y bajas definitivas. Período 1999-2008. Por clases de pensión. Régimen Especial Autónomos	310
9.27 Evolución del número anual de altas iniciales y bajas definitivas. Período 1999-2008. Por clases de pensión. Régimen Especial Agrario	311
9.28 Evolución del número anual de altas iniciales y bajas definitivas. Período 1999-2008. Por clases de pensión. Régimen Especial Agrario Cuenta Propia	312
9.29 Evolución del número anual de altas iniciales y bajas definitivas. Período 1999-2008. Por clases de pensión. Régimen Especial de Trabajadores del Mar	313
9.30 Evolución del número anual de altas iniciales y bajas definitivas. Período 1999-2008. Por clases de pensión. Régimen Especial Minería del Carbón	314
9.31 Evolución del número anual de altas iniciales y bajas definitivas. Período 1999-2008. Por clases de pensión. Régimen Especial Empleados de Hogar	315
9.32 Evolución del número anual de altas iniciales y bajas definitivas. Período 1999-2008. Por clases de pensión. Accidentes de Trabajo	316
9.33 Evolución del número anual de altas iniciales y bajas definitivas. Período 1999-2008. Por clases de pensión. Enfermedades Profesionales	317
9.34 Evolución del número anual de altas iniciales y bajas definitivas. Período 1999-2008. Por clases de pensión. SOVI	318
9.35 Evolución de las altas y bajas con complementos a mínimos y relación con el total de altas y bajas. Período 2005-2008. Distribución por clases de pensión	319

9.36	Evolución de las altas y bajas con complementos a mínimos y relación con el total de altas y bajas. Período 2005-2008. Distribución por regímenes	320
9.37	Evolución del importe de las pensiones según conceptos. Período 1999-2008	321
9.38	Evolución del número de pensiones con complementos a mínimos. Relación porcentual sobre el total de pensiones. Período 1999-2008. Por clase de pensión. Total Sistema	323
9.39	Relación pensiones/pensionistas. Período 1999-2008	325
10.	PRESTACIONES FAMILIARES POR HIJO A CARGO EN DICIEMBRE DE 2008	
10.1	Número e importe de las prestaciones familiares por hijo a cargo, por grado de discapacidad. Distribución por comunidades autónomas y provincias. Total Sistema	331
10.2	Número de familias beneficiarias de prestaciones familiares por hijo a cargo menor o mayor de 18 años. Distribución por comunidades autónomas y provincias	333
10.3	Evolución del número de las prestaciones familiares por hijo a cargo según grado de discapacidad. Período 1999-2008. Total Sistema ...	334

ÍNDICE DE GRÁFICOS

I. ACTIVIDADES

1. COMPETENCIAS Y ESTRUCTURA ORGANIZATIVA.	
1.1. Proceso de desagregación de las direcciones provinciales	29
2. MEDIOS PERSONALES Y MATERIALES.	
2.1 Distribución porcentual de la plantilla efectiva por grupos de adscripción	51
2.2 Evolución de la plantilla efectiva por grupos de adscripción. Período 2006-2008	53
2.3 Distribución provincial de los CAISS activos según su localidad geográfica	57
3. ACTIVIDADES PROGRAMADAS Y DESARROLLADAS	
3.1 Distribución porcentual de los actos informativos. Por prestaciones y regímenes	66
3.2 Distribución territorial de los equipos de gestión de esperas	68
3.3 Evaluación de la calidad de los servicios. Nuevos perceptores de prestaciones: pensiones y subsidios	72
3.4 Evaluación de la calidad de los servicios. Pensionistas	73
3.5 Evolución de los indicadores de gestión de las pensiones. Período 2006-2008	81
3.6 Prestaciones en vigor del síndrome tóxico	101
3.7 Zonas básicas de formación	124
3.8 Evolución de la acción formativa. Período 1998-2008. Número de ediciones	127
3.9 Evolución de la acción formativa. Período 1998-2008. Número de asistentes	127
3.10 Funcionarios afiliados al Fondo Especial de Mutualidades de Funcionarios de la Seguridad Social. Distribución por grupos de clasificación de funcionarios	130
3.11 Distribución porcentual de los procesos iniciados en los Juzgados de lo Social. Contra la Entidad y por la Entidad	135
3.12 Distribución porcentual del número de recursos de suplicación presentados. Contra la Entidad y por la Entidad	136
3.13 Evolución del número de procesos iniciados en los Juzgados de lo Social y de recursos de suplicación presentados. Período 2001-2008	137

3.14	Evolución del número de recursos de casación para unificación de doctrina. Promovidos contra la Entidad y por la Entidad. Período 2001-2008	138
3.15	Relación entre sentencias favorables y total sentencias en los procesos iniciados en los Juzgados de lo Social, recursos de suplicación y recursos de casación para unificación de doctrina. Período 2004-2008	140
4.	GESTIÓN ECONÓMICA Y PRESUPUESTARIA	
4.1	Distribución porcentual de las obligaciones contraídas en inversiones reales	177

II. DATOS ESTADÍSTICOS

7.	PENSIONES DEL SISTEMA DE LA SEGURIDAD SOCIAL A 31 DE DICIEMBRE DE 2008	
7.1	Distribución porcentual del número de pensiones por clases	219
7.2	Distribución porcentual del importe de las pensiones por clases	219
7.3	Distribución porcentual del número de pensiones por regímenes	220
7.4	Distribución porcentual del importe de las pensiones por regímenes	221
7.5	Distribución porcentual del número de pensiones de incapacidad permanente por grados. Total Sistema	223
7.6	Distribución del número de pensiones de incapacidad permanente por sexo y grupos de edad	247
7.7	Distribución del número de pensiones de jubilación por sexo y grupos de edad	248
7.8	Distribución del número de pensiones de viudedad por sexo y grupos de edad	249
7.9	Distribución del número de pensiones de orfandad por sexo y grupos de edad	250
7.10	Distribución del número de pensiones en favor de familiares por sexo y grupos de edad	251
7.11	Pensión media por sexo y clases. Total Sistema	252
7.12	Número de pensiones con complementos a mínimos. Relación porcentual sobre el total de pensiones, por clases	274
7.13	Número de pensiones con complementos a mínimos. Relación porcentual sobre el total de pensiones, por regímenes	275
8.	ALTAS INICIALES Y BAJAS DEFINITIVAS DE PENSIONES PRODUCIDAS EN EL AÑO 2008	
8.1	Número de altas iniciales y bajas definitivas. Por clases de pensión	285
8.2	Número de altas iniciales y bajas definitivas de pensiones. Por regímenes	288
9.	SERIES ANUALES	
9.1	Variación porcentual interanual de las pensiones en vigor. Período 1989-2008. Por clases de pensión	295
9.2	Variación porcentual interanual de las pensiones en vigor. Período 1999-2008. Por regímenes	302
9.3	Variación porcentual interanual de las pensiones de incapacidad permanente por clases. Período 1999-2008. Total Sistema	307

9.4	Evolución del número de altas iniciales y bajas definitivas. Período 1999–2008. Total Sistema	308
9.5	Evolución del número de altas iniciales y bajas definitivas. Período 1999–2008. Régimen General	309
9.6	Evolución del número de altas iniciales y bajas definitivas. Período 1999–2008. Régimen Especial de Trabajadores Autónomos	310
9.7	Evolución del número de altas iniciales y bajas definitivas. Período 1999–2008. Régimen Especial Agrario	311
9.8	Evolución del número de altas iniciales y bajas definitivas. Período 1999–2008. Régimen Especial Agrario Cuenta Propia	312
9.9	Evolución del número de altas iniciales y bajas definitivas. Período 1999–2008. Régimen Especial Trabajadores del Mar	313
9.10	Evolución del número de altas iniciales y bajas definitivas. Período 1999–2008. Régimen Especial de Minería del Carbón	314
9.11	Evolución del número de altas iniciales y bajas definitivas. Período 1999–2008. Régimen Especial de Empleados de Hogar	315
9.12	Evolución del número de altas iniciales y bajas definitivas. Período 1999–2008. Accidentes de Trabajo	316
9.13	Evolución del número de altas iniciales y bajas definitivas. Período 1999–2008. Enfermedades Profesionales	317
9.14	Evolución del número de altas iniciales y bajas definitivas. Período 1999–2008. SOVI	318
9.15	Evolución de la distribución porcentual del importe de la pensión según conceptos. Período 1999-2008	322
9.16	Evolución de la relación porcentual del número de pensiones con complementos a mínimos sobre el total clase de pensión. Período 1999–2008. Total Sistema	324
10.	PRESTACIONES FAMILIARES POR HIJO A CARGO EN DICIEMBRE DE 2008.	
10.1	Distribución provincial del número de prestaciones familiares por hijo a cargo	332
10.2	Evolución del número de prestaciones familiares por hijo a cargo. Período 1999–2008. Total Sistema	334

P
R
E
S
E
N
T
A
C
I
Ó
N

Una vez más, el Informe estadístico del Instituto Nacional de la Seguridad Social (INSS) ofrece una información detallada sobre las principales actividades desarrolladas a lo largo del año 2008, para el cumplimiento de las competencias que tiene encomendadas en materia de gestión y administración de las prestaciones económicas del Sistema de Seguridad Social. Esta información, dirigida a los ciudadanos en general y a todos los empleados del INSS en particular, contribuye al conocimiento del trabajo realizado a lo largo de todo el ejercicio, además de ser un excelente vehículo de comunicación que confiere una imagen de transparencia y buen hacer de la Organización.

El documento se estructura en dos partes. La primera de ellas, bajo la rúbrica "Actividades", contiene la información sobre las competencias del Instituto, su estructura organizativa, los recursos humanos y materiales disponibles, las actividades realizadas en las áreas de atención e información, de gestión de prestaciones, de recursos humanos y de apoyo técnico y asesoramiento, así como la referida a la gestión económica y presupuestaria y a los Órganos de participación en el control y vigilancia de la gestión. En segundo lugar, se incorporan las relaciones actualizadas de las tradicionales series estadísticas de prestaciones.

En el año 2008, el INSS, ha administrado más de ocho millones quinientas mil pensiones, ha resuelto más de dos millones de nuevas prestaciones, con un presupuesto de noventa y un mil setenta y cinco millones de euros y poco más de trece mil empleados, repartidos entre la Sede Central, cincuenta y dos Sedes Provinciales y cuatrocientos treinta y cinco Centros de Atención e Información.

En la línea de acercamiento al ciudadano, cabe destacar los más de dieciocho millones de consultas atendidas en sus centros, las más de un millón doscientas mil llamadas atendidas en su línea de teléfono gratuita 900.16.65.65 y las 64.809 consultas en el buzón de su página de Internet www.seg-social.es.

En cuanto a la gestión de las prestaciones económicas, se ha producido una modificación en la acción protectora de la Seguridad Social como consecuencia de la entrada en vigor el 1º de enero de 2008 de la Ley 40/2007, de 4 de diciembre, que regula algunas situaciones en materia de prestaciones de Jubilación, Incapacidad Temporal, Incapacidad Permanente y Supervivencia, tales como el cómputo para el acceso al derecho a la pensión la jubilación de sólo los días efectivos de cotización y no los correspondientes a los de pagas extraordinarias, se flexibiliza el período mínimo de cotización exigido a los trabajadores más jóvenes para el acceso a la prestación de incapacidad permanente y el otorgamiento de pensión de supervivencia, en determinados supuestos, a las parejas de hecho, así como la creación de la prestación temporal de viudedad.

Con respecto a la Incapacidad Temporal, se ha continuado incidiendo en el control de esta prestación, lo que se ha traducido en un descenso del 4,55% del número de perceptores y una disminución de gasto de un 4,92% a 31 de diciembre del 2008, en relación a la misma fecha del año anterior. Dicho descenso se debe en gran parte al cambio legislativo introducido en el artículo 128 1a) de la Ley General de la Seguridad Social, mediante el cual se atribuye al INSS como único órgano competente para la emisión del alta, el inicio del expediente de Incapacidad Permanente o declarar la prórroga de IT, para todos los procesos que hayan agotado 12 meses. Asimismo han permanecido vigentes durante este año los Convenios de colaboración para el control de esta prestación, suscritos por el Instituto Nacional de la Seguridad Social y las Comunidades Autónomas.

Por lo que respecta a las tecnologías de la información, en 2008 se han continuado las actividades en orden al desarrollo de los proyectos que permiten una mayor eficacia y eficiencia en la gestión de las prestaciones. Entre otras mejoras, destacan las correspondientes al proyecto de trámite informatizado de pensiones, al de automatización de las reclamaciones previas, revisiones y sentencias tramitadas en la Seguridad Social y a la gestión de la Asistencia Sanitaria.

La segunda parte del documento, "Datos Estadísticos", recoge la información sobre las prestaciones económicas, presentada en cuatro apartados: pensiones del Sistema de Seguridad Social al final del ejercicio, altas iniciales y bajas definitivas de pensiones, series anuales y prestaciones familiares por hijo a cargo. Esta información, que se elabora a partir de los datos que ofrece la Gerencia de Informática de la Seguridad Social, se facilita diferenciando regímenes, clases de pensión y apareciendo, en algunas ocasiones, la desagregación provincial.

Por último, se hace constar el reconocimiento y felicitación del Consejo General, Órgano superior a través del cual se realiza la participación de los trabajadores, empresarios y Administración Pública en el control y vigilancia de la gestión del Instituto, por los resultados muy satisfactorios alcanzados en el ejercicio 2008. Esta valoración tan positiva se ve reforzada por una doble justificación: los volúmenes de actividad han sido muy considerables y el momento de cambio normativo, derivado de la aplicación de la Ley 40/2007, de Medidas en materia de Seguridad Social, ha supuesto añadir un factor de dificultad y exigencia de sobreesfuerzo adaptativo al ritmo normal de trabajo de las unidades y centros, tanto en las áreas de atención-información como en las de trámite y apoyo administrativo.

En consecuencia, la elaboración y disponibilidad de esta obra nos permite seguir ofreciendo fuentes fiables de información y conocimiento para seguir y evaluar los resultados de gestión en el ejercicio anual de referencia.

I

Actividades

Competencias y estructura organizativa

1.1 COMPETENCIAS

El Instituto Nacional de la Seguridad Social (INSS), creado por el Real Decreto-Ley 36/1978, de 16 de noviembre, es una Entidad Gestora dotada de personalidad jurídica propia, adscrita al Ministerio de Trabajo e Inmigración a través de la Secretaría de Estado de la Seguridad Social.

El Real Decreto 2583/1996, de 13 de diciembre, de estructura orgánica y funciones del Instituto Nacional de la Seguridad Social y de modificación parcial de la Tesorería General de la Seguridad Social, encomienda al INSS la gestión y administración de las prestaciones económicas del Sistema de la Seguridad Social, con excepción de aquellas cuya gestión esté atribuida al Instituto de Mayores y Servicios Sociales o servicios competentes de las Comunidades Autónomas, específicamente, le atribuye competencia en las siguientes materias:

- El reconocimiento y control del derecho a las prestaciones económicas del Sistema de Seguridad Social en su modalidad contributiva, sin perjuicio de las competencias atribuidas al Servicio Público de Empleo Estatal en materia de prestaciones de protección por desempleo y al Instituto Social de la Marina en relación con el Régimen Especial de los Trabajadores del Mar.
- El reconocimiento y control del derecho a la asignación económica por hijo a cargo, en su modalidad no contributiva.
- El reconocimiento del derecho a la asistencia sanitaria.
- En el ámbito internacional, la participación en la medida y con el alcance que se le atribuya por el Ministerio de Trabajo e Inmigración, en la negociación y ejecución de los Convenios Internacionales de Seguridad Social, así como la pertenencia a asociaciones y organismos internacionales.
- La gestión del Fondo Especial de Mutualidades de Funcionarios de la Seguridad Social.
- La gestión y funcionamiento del Registro de Prestaciones Sociales Públicas.

- La gestión de las prestaciones económicas y sociales del síndrome tóxico.
- La gestión ordinaria de sus recursos humanos, en la medida y con el alcance que determine el Ministerio de Trabajo e Inmigración.
- La gestión ordinaria de los medios materiales asignados a su misión.
- La gestión de cuantas otras funciones le estén atribuidas legal o reglamentariamente, o le sean encomendadas por el Ministerio de Trabajo e Inmigración.

1.2 ESTRUCTURA ORGANIZATIVA

El Instituto Nacional de la Seguridad Social, se estructura en los siguientes Órganos Directivos:

- De participación en el control y vigilancia de la gestión: Consejo General y Comisión Ejecutiva (de su composición y actividades se da cuenta en el capítulo 5).
- De dirección: Dirección General, Secretaría General y Subdirecciones Generales.

La gestión del Instituto se realiza, en el ámbito nacional, a través de la Dirección General, la Secretaría General y las distintas Subdirecciones Generales; en el ámbito provincial, a través de las Direcciones Provinciales y de los Centros de Atención e Información de la Seguridad Social (CAISS) dependientes de las mismas.

A) Servicios Centrales

Tras la publicación del Real Decreto 666/2007, de 25 de mayo, por el que se modifica el Real Decreto 2583/1996, de 13 de diciembre, de estructura orgánica y funciones del Instituto Nacional de la Seguridad Social y de modificación parcial de la Tesorería General de la Seguridad Social, la estructura organizativa de los Servicios Centrales del INSS es actualmente la siguiente:

- *DIRECCIÓN GENERAL*: Asume las competencias de planificación, dirección, control e inspección de las actividades del Instituto para el cumplimiento de sus fines. El titular de la Dirección General asume la representación legal del INSS.
- *SECRETARÍA GENERAL*: Con nivel orgánico de Subdirección General, le compete el estudio y propuesta de la planificación estratégica de la Entidad y de los elementos organizativos de sus servicios, en coordinación con las Subdirecciones Generales; la planificación, dirección, ejecución y evaluación de las actividades de control e inspección de los servicios, así como de la gestión de la calidad de los mismos; la programación, ordenación y control de la Red de Centros de Atención e Información de la Seguridad Social e instalaciones; la coordinación y gestión de las comunicaciones generales a beneficiarios y ciudadanos, en el ámbito de las

prestaciones económicas gestionadas por el Instituto; el establecimiento y seguimiento de nuevos servicios de comunicación, en especial los relacionados con las nuevas tecnologías; la planificación e implantación de actividades relacionadas con la comunicación e información de carácter interno en la organización, así como la información y la asistencia técnica a los miembros del Consejo General y la coordinación de las Subdirecciones Generales.

- *SUBDIRECCIÓN GENERAL DE ORDENACIÓN Y ASISTENCIA JURÍDICA*: Tiene atribuidas competencias en materia de emisión de informes jurídicos sobre normas y proyectos de ámbito nacional e internacional con incidencia en la entidad así como la tramitación y la resolución de consultas; la colaboración con el Departamento en la elaboración de las disposiciones de la Seguridad Social y en la formulación de los criterios interpretativos, así como el registro y control de legalidad de las disposiciones de carácter interno; la elaboración de proyectos normativos en materia de competencia de la Dirección General; la organización, tramitación y control de los expedientes de responsabilidad patrimonial por el funcionamiento de los servicios del Instituto y el apoyo técnico y la colaboración con el Departamento en materia de convenios, acuerdos, tratados y organizaciones de ámbito internacional.
- *SUBDIRECCIÓN GENERAL DE RECURSOS HUMANOS Y MATERIALES*: Le compete la planificación en materia de recursos humanos de la entidad; la ejecución de la política de personal de la entidad y la gestión ordinaria de ésta, así como, en general, todas las funciones inherentes a la administración del personal que competen a la entidad y la relación con los órganos de representación sindical; la planificación, desarrollo y evaluación de las políticas de formación; la planificación y desarrollo de las actividades en materia de seguridad y salud laboral del personal, así como la coordinación de los servicios de prevención de riesgos laborales; la elaboración de los planes de necesidades de recursos materiales en los servicios centrales, así como el mantenimiento de las instalaciones de los servicios centrales y la gestión de los suministros y la elaboración y mantenimiento del inventario centralizado de bienes, muebles e inmuebles.
- *SUBDIRECCIÓN GENERAL DE GESTIÓN ECONÓMICA Y PRESUPUESTARIA*: Es de su competencia formular, en términos de objetivos y programas de gasto, los planes de actuación de la entidad; preparar y confeccionar el anteproyecto de presupuestos, tramitar los expedientes de modificaciones presupuestarias y controlar la ejecución de sus centros de gestión; el seguimiento, análisis y evaluación de los programas, objetivos, indicadores presupuestarios y créditos presupuestarios; la elaboración de las propuestas de gastos de los servicios centrales de la entidad y otras de ámbito provincial, de gestión centralizada; la ordenación y tramitación de la contratación administrativa, inversiones, obras y gestión financiera y la preparación de la documentación de su competencia con destino al Tribunal de Cuentas y demás órganos superiores de control económico-presupuestario.
- *SUBDIRECCIÓN GENERAL DE GESTIÓN DE PRESTACIONES*: Le compete la ordenación administrativa para la gestión y control de las prestaciones económicas del sistema de Seguridad Social, excepto las atribuidas a la Subdirección General de Gestión de Incapacidad Temporal y Otras Presta-

ciones a corto plazo. Asimismo tiene encomendados la gestión y el funcionamiento del Registro de Prestaciones Sociales Públicas y la dirección, control y desarrollo de la organización informática.

- *SUBDIRECCIÓN GENERAL DE GESTIÓN DE INCAPACIDAD TEMPORAL Y OTRAS PRESTACIONES A CORTO PLAZO*: Le compete la ordenación administrativa para la gestión y control de la incapacidad temporal, la maternidad, la paternidad, la protección familiar, las prestaciones del seguro escolar y del Fondo especial de mutualidades de funcionarios de la Seguridad Social, y otras prestaciones a corto plazo del sistema de la Seguridad Social, así como el reconocimiento de la asistencia sanitaria. Asimismo se adscribe a esta Subdirección General la Unidad de gestión de prestaciones económicas y sociales del Síndrome Tóxico, a la que corresponde la gestión de las citadas prestaciones.
- *SUBDIRECCIÓN GENERAL DE ESTUDIOS ECONÓMICOS*: Le compete la realización de estudios económicos en materias propias de la entidad, así como de los análisis e informes económico-financieros, estadísticos y actuariales; el seguimiento y análisis de la evolución de las prestaciones económicas gestionadas por la entidad; la elaboración de memorias sobre la incidencia económica de proyectos normativos; la dirección y control del Fondo Documental y, en general, el asesoramiento en materia económico-financiera y la propuesta de alternativas que mejoren la eficacia y eficiencia del gasto.
- *SUBDIRECCIÓN GENERAL DE COORDINACIÓN DE UNIDADES MÉDICAS*: Compete a esta Subdirección General la planificación, coordinación y seguimiento de las actividades correspondientes a las unidades médicas provinciales; la colaboración en materias relacionadas con convenios y acuerdos con entidades de ámbito local, estatal e internacional, en cuestiones específicas médicas; la programación, ordenación y control de la red de unidades médicas; la planificación formativa del personal médico y la formulación de propuestas dirigidas a mejorar los servicios técnicos sanitarios que se prestan, así como el asesoramiento en cuestiones médicas.
- *INTERVENCIÓN DELEGADA EN LOS SERVICIOS CENTRALES*: Adscrita orgánicamente a la Dirección General, depende funcionalmente de la Intervención General de la Seguridad Social y de la Intervención General de la Administración del Estado.

En el organigrama de las páginas 33 a 37 se refleja la estructura con mayor detalle.

B) Direcciones Provinciales

La gestión de las prestaciones económicas del sistema de Seguridad Social atribuidas al Instituto Nacional de la Seguridad Social se realiza, en el ámbito territorial, a través de las Direcciones Provinciales y de los Centros de Atención e Información de la Seguridad Social (CAISS) dependientes de las mismas.

Las 52 Direcciones Provinciales están clasificadas en 6 categorías, en atención al volumen de su gestión. En cada Dirección Provincial existen, además de la propia Dirección, la Secretaría Provincial y las Subdirecciones Provinciales, organizadas según áreas funcionales.

Las Intervenciones Delegadas Territoriales ejercitan sus competencias sobre las Entidades Gestoras y Servicios Comunes de su ámbito territorial, con dependencia funcional de la Intervención General de la Seguridad Social.

En los organigramas de las páginas 41 a 45 se detalla la estructura de cada Dirección Provincial, en función de su categoría.

A 31 de diciembre de 2008, hay 24 provincias en las que la responsabilidad de las funciones encomendadas a la Tesorería General y al Instituto Nacional de la Seguridad Social recae en una única persona, que ejerce simultáneamente como Director Provincial de ambos organismos.

El gráfico 1.1 ilustra sobre las provincias que tienen una dirección única para ambas Entidades y las que tienen separadas las funciones de dirección en dos responsables.

Por lo que respecta a los Centros de Atención e Información (CAISS), a 31 de diciembre, el Instituto dispone de una red de 435 centros activos entre urbanos y comarcales.

año 2008

Sólo INNS

Álava, Alicante, Almería, Asturias, Badajoz, Illes Balears, Barcelona, Cádiz, A Coruña, Girona, Granada, Guipúzcoa, Jaén, León, Lleida, Madrid, Málaga, Murcia, Navarra, Las Palmas, Pontevedra, S. C. de Tenerife, Sevilla, Tarragona, Toledo, Valencia, Vizcaya y Zaragoza.

**Conjunta
INNS/Tesorería**

Albacete, Ávila, Burgos, Cáceres, Cantabria, Castellón, Ceuta, Ciudad Real, Córdoba, Cuenca, Guadalajara, Huelva, Huesca, Lugo, Melilla, Ourense, La Rioja, Palencia, Salamanca, Segovia, Soria, Teruel, Valladolid y Zamora

Estructura organizativa del INSS

Estructura organizativa de las DD. PP.

DIRECCIÓN PROVINCIAL
Categoría "B-1"
Valencia

NCD
30

NCD
28

DIRECCIÓN PROVINCIAL
Categoría "B-2"
Sevilla y Vizcaya

NCD
30

NCD
28

DIRECCIÓN PROVINCIAL
Categoría "B-2"
Asturias

NCD
29

NCD
27

DIRECCIÓN PROVINCIAL
Categoría "B-2"
Alicante, Illes Balears, Cádiz,
A Coruña, Guipúzcoa, Málaga,
Murcia, Pontevedra y Zaragoza

NCD
29

NCD
27

Medios personales y materiales

2.1 PLANTILLAS

Las dotaciones en las relaciones de puestos de trabajo del Instituto, a 31 de diciembre de 2008, ascienden a un total de 14.139 puestos de trabajo de los que 13.135 corresponden a personal funcionario y 1.004 a personal laboral, lo que supone un decremento de 17 puestos respecto al año anterior.

Por lo que respecta a la plantilla efectiva, a 31 de diciembre, se componía de 13.105 personas, 70 más que a la misma fecha del año anterior. Este aumento es consecuencia del incremento de 316 funcionarios y del decremento de 246 contratados laborales.

La distribución de ambas plantillas se detalla en los cuadros 2.1 y 2.2 y gráfico 2.1.

En el ejercicio 2008, el nivel de cobertura de la plantilla efectiva sobre las dotaciones en las relaciones de puestos de trabajo se situó en un 93,32% por lo que respecta a los puestos del personal funcionario, y en un 84,36% en cuanto al personal laboral.

La distribución territorial de la plantilla efectiva aparece reflejada en el cuadro 2.3 y la evolución de la misma, por grupos de adscripción, en el gráfico 2.2.

La cuantificación de movimientos de altas y bajas se refleja, para el personal funcionario, en el cuadro 2.4, en función de las diversas situaciones administrativas, y en el cuadro 2.5 para el personal laboral.

Año 2008

Puestos del personal funcionario por grupos	Servicios Centrales	Servicios Periféricos	TOTAL
Grupo A1	91	1.072	1.163
Grupo A1-A2	181	510	691
Grupo A2	20	157	177
Grupo A2-C1	203	1.517	1.720
Grupo C1	11	240	251
Grupo C1-C2	363	6.496	6.859
Grupo C2	281	1.860	2.141
Agrupaciones Profesionales	23	110	133
Total puestos del personal funcionario	1.173	11.962	13.135
Puestos del personal laboral	190	834	1.024
TOTAL	1.363	12.796	14.159

Plantilla efectiva

a 31 de diciembre de 2008

Puestos del personal funcionario por grupos	Servicios Centrales	Servicios Periféricos	TOTAL
Grupo A1	136	1.090	1.226
Grupo A2	103	737	840
Grupo C1	280	4.282	4.562
Grupo C2	292	5.237	5.529
Agrupaciones Profesionales	18	83	101
Total personal funcionario	829	11.429	12.258
Personal laboral	129	718	847
TOTAL	958	12.147	13.105

Distribución porcentual de la plantilla efectiva por grupos de adscripción

Gráfico 2.1

Año 2008

Servicios Centrales

Servicios Periféricos

Distribución territorial de la plantilla efectiva por grupos de cuerpos y escalas
a 31 de diciembre de 2008

Cuadro 2.3

Direcciones Provinciales	Grupo A-1	Grupo A-2	Grupo C-1	Grupo C-2	Agrupaciones profesionales	Personal laboral	TOTAL
Álava	10	9	38	35		5	97
Albacete	14	6	41	62	2	16	141
Alicante	37	30	109	170		17	363
Almería	17	3	62	72		11	165
Ávila	5	4	27	36		7	79
Badajoz	14	13	54	84	2	15	182
Illes Balears	22	11	61	132	4	17	247
Barcelona	32	62	455	542	2	37	1.130
Burgos	11	15	56	47		7	136
Cáceres	13	12	43	66	2	15	151
Cádiz	24	9	77	142	1	24	277
Castellón	11	8	60	66	1	12	158
Ciudad Real	16	6	57	55	2	8	144
Córdoba	27	9	100	82	4	15	237
A Coruña	33	23	164	110	2	23	355
Cuenca	6	5	19	35		6	71
Girona	7	9	59	80	1	15	171
Granada	35	21	106	94	3	19	278
Guadalajara	8	6	23	30		8	75
Guipúzcoa	25	17	52	83		18	195
Huelva	15	4	47	70		13	149
Huesca	7	4	39	42		7	99
Jaén	18	13	78	102	2	10	223
León	19	21	128	100	3	11	282
Lleida	5	5	48	47	1	5	111
La Rioja	9	9	46	38	1	8	111
Lugo	13	4	61	86	1	14	179
Madrid	103	53	364	522	9	74	1.125
Málaga	46	19	85	158	3	21	332
Murcia	37	23	127	136	5	14	342
Navarra	15	8	74	54	1	13	165
Ourense	12	12	72	69	1	10	176
Asturias	53	34	183	148	1	21	440
Palencia	7	7	38	33		9	94
Las Palmas	30	2	49	132	5	12	230
Pontevedra	30	20	96	143	2	14	305
Salamanca	11	11	44	40		9	115
Sta. Cruz de Tenerife	24	1	48	112	1	10	196
Cantabria	23	24	83	73	1	9	213
Segovia	9	9	30	26	2	3	79
Sevilla	51	15	145	203	1	23	438
Soria	5	8	19	30		5	67
Tarragona	7	11	55	84		9	166
Teruel	8	3	24	31	1	6	73
Toledo	10	6	52	56	1	8	133
Valencia	70	62	231	277	3	33	676
Valladolid	16	11	38	66	1	7	139
Vizcaya	34	16	121	189	2	22	384
Zamora	7	7	37	36	3	5	95
Zaragoza	23	34	137	88	4	9	295
Ceuta	2	1	10	14	1	3	31
Melilla	4	2	10	9	1	6	32
Suma DD.PP.	1.090	737	4.282	5.237	83	718	12.147
SS.CC.	136	103	280	292	18	129	958
TOTALES	1.226	840	4.562	5.529	101	847	13.105

Evolución de la plantilla efectiva por grupos de adscripción
Período 2006-2008

Gráfico 2.2

Movimiento de altas del personal funcionario

Cuadro 2.4

Año 2008

Unidad	Oposición		Reingresos	Contratación interinos	Concursos	Funcionarización	TOTAL
	Libre	Promoción interna					
DD. PP.	173	366	95	410	13	–	1.057
SS. CC.	10	10	9	–	–	–	29
TOTAL	183	376	104	410	13	0	1.086

Movimiento de bajas del personal funcionario

Año 2008

Unidad	Excedencia	Invalidez	Jubilación	Servicios Especiales y CC. AA.	Fallecimiento	Renuncia	Otras	TOTAL
DD. PP.	420	51	75	17	15	23	137	738
SS. CC.	13	2	3	–	3	–	11	32
TOTAL	433	53	78	17	18	23	148	770

Movimiento de altas del personal laboral

Cuadro 2.5

Año 2008

Unidad	Traslado	Reingreso	Artículo 32.4	Artículo 64	Altas por vacante	Altas por sustitución	Contrat. event. circuns. producción	Consolidación	OEP	TOTAL
DD. PP.	74	4	2	–	29	4	–	–	–	113
SS. CC.	4	–	–	–	1	11	–	–	2	18
TOTAL	78	4	2	0	30	15	0	0	2	131

Movimiento de bajas del personal laboral

Año 2008

Unidad	Traslado	Fallecimiento	Invalidez	Artículo 64	Jubilación	Bajas por sustitución	Funcionarización	Promoción interna	Excedencia	Contrat. event. circuns. producción	TOTAL
DD. PP.	11	1	4	–	5	–	–	35	3	294	353
SS. CC.	5	–	–	–	2	15	–	–	2	–	24
TOTAL	16	1	4	0	7	15	0	35	5	294	377

2.2 RED DE CENTROS

A) Centros en actividad a 31 de diciembre

El INSS, para el desarrollo de sus competencias, dispone de 52 direcciones provinciales, ubicadas en las respectivas capitales de provincia, excepto Pontevedra cuya sede se encuentra en la ciudad de Vigo, y una red de 435 centros de ámbito urbano y comarcal.

La clasificación de estos centros atendiendo a su localización geográfica es la siguiente:

Cuadro 2.6

Localización	Número	Porcentaje
Centros urbanos	112	25,75
Centros comarcales	323	74,25
TOTAL	435	100,00

En el gráfico 2.3 se refleja su distribución provincial.

B) Ejecución del Proyecto CAISS

Al finalizar el año, el Proyecto CAISS se encuentra en un grado de ejecución del 69,40% es decir 323 centros, de los 464 previstos, se encuentran adaptados al módulo.

Atendiendo al criterio de adaptación al módulo CAISS, la clasificación de los 435 centros en actividad es la siguiente:

Cuadro 2.7

Centros activos	Número	Porcentaje
Adaptados	322	74,02
Sin adaptar	113	25,98
TOTAL	435	100,00

Durante el ejercicio han quedado adaptados seis centros: Rivadavia (Ourense), Puente Genil (Córdoba), Alicante 3 Centro (urbano), Corcubión (A Coruña), Almadén (Ciudad Real) y Sueca (Valencia).

Paralelamente, se ha modificado la situación de determinados centros en los que se hace precisa una actuación para su adaptación completa, por lo que salen del grupo de centros "adaptados" y pasan al de centros "sin adaptar" hasta que finalicen los correspondientes proyectos. Estos centros con: Navalmoral de la Mata (Cáceres), urbano de Usera (Madrid), Tarancón (Cuenca), Fuengirola (Málaga), Cáceres (urbano).

Indicar además que se han eliminado de la previsión de Red Máxima de centros (no activos) los de: Miajadas (Cáceres), urbano 2 Recalde (Bilbao), urbano 6 Arenal (Bilbao), Galdakano (Vizcaya) y Marquina-Xeinen (Vizcaya). Por otra parte, se ha incrementado la Red de Centros previstos con la creación del nuevo CAISS urbano 3 de Valladolid.

Distribución provincial de los CAISS
centros activos según su localización geográfica
a 31 de diciembre de 2008

Gráfico 2.3

2.3 EQUIPAMIENTO INFORMÁTICO

El parque informático de que dispone el Instituto Nacional de la Seguridad Social, tanto en los Servicios Centrales como en las direcciones provinciales se ha incrementado y actualizado para incorporar las nuevas aplicaciones y paquetes ofimáticos, constituyendo una herramienta de trabajo fundamental para los gestores.

Dicho equipamiento informático está constituido por:

- Ordenadores personales
- Servidores de red de área local
- Sistemas de control de presencia de personal
- Impresoras departamentales y de puesto
- Sistemas de gestión documental
- Sistemas de registro de entrada y salida

Se ha realizado la ampliación de disco en los sistemas de almacenamiento de gestión documental de las direcciones provinciales de Almería, Barcelona, Cádiz, Castellón, Ciudad Real, Córdoba, Granada, Guipúzcoa, Huelva, Jaén, León, Lleida, Lugo, Madrid, Málaga, Murcia, Navarra, Asturias, Las Palmas, Pontevedra, Santa Cruz de Tenerife, Cantabria, Sevilla, Tarragona, Valencia, Valladolid y Zaragoza.

Durante el año 2008 se ha completado la integración en la red SILUETA de la Dirección General del INSS.

En las sedes de los Servicios Centrales se dispone de los siguientes equipos:

- **3 Servidores Fujitsu C840I:** Proyecto SICOSS. Soportan la contabilidad, el seguimiento presupuestario, la nómina y la información de personal y el control de presencia.
- **1 Servidor HP ML370 G4:** Destinado a servidor Silueta de los SSCC y servidor de impresión del sistema SaintSid.
- **2 Servidores HP PROLIANT ML570 R02:** Destinados a máquinas virtuales con distintos sistemas operativos.
- **3 Servidores HP PROLIANT ML570 R02:** Destinados a servidores de backup en cada uno de los tres edificios que componen la Dirección General del INSS.
- **3 Robot de cintas EXABYTE MAGNUM 20:** Destinados a las copias de seguridad de cada uno de los tres edificios que conforman la Dirección General del INSS.

- **4 Clusters IBM compuestos por:**
 - **2 Nodos IBM NETFINITY 8664 8RY:** Destinados a servidores de las aplicaciones de INTRANET.
 - **2 Nodos IBM NETFINITY 8664 8RY:** Destinados a la ofimática del Centro Informático.
 - **2 Nodos IBM NETFINITY 8685-3RX:** Destinados a servidores de bases de datos de aplicaciones corporativas.
 - **2 Nodos IBM NETFINITY 8685-3RX:** Destinados a servidores de bases de datos de desarrollo de aplicaciones corporativas.
- **1 Servidor APD SHUTLE:** Destinado a servidor NT con la aplicación CIS-COWORK.
- **3 Servidores HP Proliant MI 570:** Destinados a servicios de correo electrónico.
- **4 Servidores IBM Netfinity 8685-2RX:** Destinados a aplicaciones de Desarrollo, Notes y servidor de pruebas de Novell.
- **3 Clusters IBM compuestos cada uno de ellos por:**
 - **Servidores XSerie 366 Intel modelo 8863 2SG.**
 - **1 cabina de almacenamiento modelo DS 4300** con cabina de expansión mod. EXP 810, con 17 discos de 146 Gb. cada uno.
- **3 Sistemas de gestión documental:** Destinados a las aplicaciones de Registro General, Gabinete de Prensa, Expedientes de Personal, Expedientes de Prestaciones del Fondo Especial de Mutualidades de Funcionarios y desarrollo de productos SARTIDO.
- **2 Servidores Fujitsu Siemens Primergy TX300 S3:** Destinados a servidores de ficheros y de la aplicación de correo.
- **2 Servidores Compaq Proliant DL580:** Destinados a servicios de Call Manager.
- **2 Servidores HP Proliant DL380:** Destinados a servicios IVR (Respuesta de voz interactiva).

Los ordenadores personales, ubicados en el puesto de trabajo de cada usuario y repartidos por todos los centros de trabajo de la Entidad, soportan las funciones ofimáticas a través de paquetes estándares, además de algunas aplicaciones de desarrollo propio, local o centralizado.

La distribución territorial del equipamiento informático se recoge en el Cuadro 2.8. Los datos se han obtenido de la aplicación de inventario informático de la Gerencia de Informática de la Seguridad Social, conteniendo los totales provinciales de todos los entornos (SICOSS, Gestión Documental, SICRES, etc.). Los equipos específicos de gestión documental se detallan en el Cuadro 2.9.

Distribución territorial del equipamiento informático
a 31 de diciembre de 2008

Cuadro 2.8

Direcciones Provinciales	Servidores RAL	Servidores impresión	Ordenadores personales	Impresoras Láser	Impresoras matriciales	Impresoras línea
Álava	10	9	100	49	7	2
Albacete	13	0	138	61	13	1
Alicante	17	0	373	120	22	4
Almería	12	13	177	59	25	2
Ávila	6	0	80	38	3	1
Badajoz	13	11	180	88	26	2
Illes Balears	12	2	255	89	15	2
Barcelona	42	103	1.186	396	76	2
Burgos	11	12	142	90	6	1
Cáceres	11	0	146	87	17	2
Cádiz	19	33	296	134	8	1
Castellón	13	10	157	78	12	1
Ciudad Real	10	31	145	102	11	1
Córdoba	18	27	256	115	33	2
A Coruña	17	9	367	173	9	2
Cuenca	9	0	71	44	2	1
Girona	12	22	169	70	6	2
Granada	17	11	290	99	23	2
Guadalajara	5	0	74	46	6	1
Guipúzcoa	11	24	206	75	17	2
Huelva	10	0	148	51	42	1
Huesca	11	10	100	57	5	1
Jaén	16	9	230	99	20	2
León	14	0	293	102	0	2
Lleida	10	15	120	70	0	2
La Rioja	12	3	104	57	4	1
Lugo	15	1	186	93	11	1
Madrid	45	26	1.118	323	88	2
Málaga	20	0	354	160	13	2
Murcia	19	18	358	225	16	2
Navarra	12	7	161	68	12	2
Ourense	12	12	169	105	8	1
Asturias	18	34	464	162	8	2
Palencia	8	1	94	47	6	1
Las Palmas	13	9	266	91	28	3
Pontevedra	17	15	323	138	21	3
Salamanca	7	3	116	52	5	1
Sta. Cruz de Tenerife	17	2	203	100	3	2
Cantabria	12	11	211	107	12	2
Segovia	6	1	81	42	8	1
Sevilla	29	4	487	288	18	4
Soria	6	2	70	31	11	1
Tarragona	12	27	174	80	11	2
Teruel	5	6	67	35	7	1
Toledo	9	3	133	62	1	0
Valencia	25	57	696	231	31	3
Valladolid	10	16	143	64	18	1
Vizcaya	16	17	378	136	19	1
Zamora	8	0	94	49	14	1
Zaragoza	18	37	315	120	17	2
Ceuta	2	0	29	18	1	1
Melilla	5	0	27	18	4	1
SS.CC.	47	84	1.091	391	28	0
TOTAL	764	747	13.611	5.685	827	86

Distribución territorial del equipamiento de Gestión Documental
a 31 de diciembre de 2008

Cuadro 2.9

Direcciones Provinciales	Servidores	Almacena- miento en GB	Escáneres producción	Ordenadores personales	Impresoras	Selladoras	Escáneres puesto
Álava	1	1.022	2	33	3	20	22
Albacete	1	438	1	37	1	20	32
Alicante	1	438	1	57	3	80	52
Almería	1	1.420	1	36	2	34	30
Ávila	1	438	1	16	1	13	11
Badajoz	1	1.168	2	45	3	26	34
Illes Balears	1	2.190	2	52	4	50	39
Barcelona	1	5.216	13	201	28	305	132
Burgos	1	1.022	2	31	3	20	22
Cáceres	1	876	2	34	6	25	26
Cádiz	1	3.318	2	54	4	85	38
Castellón	1	1.274	1	36	1	31	30
Ciudad Real	1	982	1	30	1	19	25
Córdoba	1	1.858	2	52	4	43	43
A Coruña	1	1.168	2	58	4	69	45
Cuenca	1	876	2	24	5	12	17
Girona	1	1.314	2	40	3	40	27
Granada	1	2.150	2	55	4	70	44
Guadalajara	1	438	1	25	1	12	19
Guipúzcoa	1	1.858	2	33	3	35	23
Huelva	1	1.420	2	31	3	29	21
Huesca	1	438	1	25	6	27	19
Jaén	1	2.004	2	52	3	44	38
León	1	1.712	2	53	3	52	43
Lleida	1	1.420	3	36	4	22	25
La Rioja	1	1.460	3	41	3	23	30
Lugo	1	1.420	1	32	8	29	25
Madrid	1	5.988	3	172	47	324	126
Málaga	1	1.712	2	62	5	75	50
Murcia	1	2.442	2	81	4	65	66
Navarra	1	1.420	2	41	3	27	31
Ourense	1	438	1	34	2	30	29
Asturias	1	2.150	2	73	2	94	53
Palencia	1	438	1	20	1	11	15
Las Palmas	1	1.420	2	41	5	53	30
Pontevedra	1	2.296	2	59	5	69	44
Salamanca	1	876	3	43	4	19	25
Sta. Cruz de Tenerife	1	1.420	2	57	5	60	46
Cantabria	1	1.712	2	37	4	29	25
Segovia	1	438	1	17	4	11	11
Sevilla	1	2.588	2	124	6	129	112
Soria	1	438	1	17	1	8	12
Tarragona	1	1.712	2	45	5	38	33
Teruel	1	438	1	21	1	12	16
Toledo	1	1.022	2	29	3	24	20
Valencia	1	3.172	2	83	21	156	56
Valladolid	1	1.712	2	36	3	24	26
Vizcaya	1	2.044	2	64	15	63	48
Zamora	1	1.168	2	33	3	16	22
Zaragoza	1	1.420	2	44	3	65	33
Ceuta	1	438	1	13	1	5	8
Melilla	1	438	1	15	1	6	9
Dirección General	1	1.460	5	53	5	36	64
TOTAL	53	80.138	108	2.533	273	2.684	1.922

**Actividades
programadas
y desarrolladas**

3.1 COMUNICACIÓN, ATENCIÓN A LOS USUARIOS E INFORMACIÓN PERSONALIZADA

3.1.1 Prestaciones de atención individualizada al ciudadano

A) Información presencial

Durante el año 2008 se han atendido 18.011.509 consultas, formuladas mediante presencia física del interesado o su representante en los Centros de Atención e Información de la Seguridad Social (CAISS), consistentes en información general o particular, recepción de documentación, emisión de certificados y asistencia en la cumplimentación de impresos y solicitudes. Este número de consultas supone un incremento del 9,32% respecto a las atendidas el año anterior.

Como datos relevantes pueden mencionarse el volumen medio de consultas atendidas en los CAISS, que se situó en 3.395 por centro y mes, los tiempos mensuales medios de espera hasta ser atendido, que estuvieron en torno a 17 minutos, y los tiempos medios de atención, que se mantuvieron en torno a 7 minutos. Los datos de tiempos medios de atención y espera corresponden a los CAISS equipados con sistemas inteligentes de direccionamiento y gestión de esperas.

En el cuadro 3.1 se detalla el motivo y clase de solicitante de la información requerida y en el gráfico 3.1 se presenta la distribución de los actos informativos por prestaciones y regímenes, de los que se han excluido los que se refieren a consultas sobre materias de competencia de otros organismos.

Cuantificación global de la información, motivos y solicitantes
año 2008

Cuadro 3.1

		Numérico	Porcentual
MOTIVO	Información General	5.875.142	32,62
	Presentación de Documentación	4.543.538	25,23
	Trámite de Prestaciones	217.812	1,21
	Perceptores de Prestaciones	2.571.007	14,27
	Certificados de Prestaciones	3.166.854	17,58
	Otros y resto del Sistema	1.637.156	9,09
	TOTAL	18.011.509	100,00
SOLICITANTE	Interesado	16.263.241	90,29
	Representante Profesional	1.748.268	9,71

Prestaciones

Regímenes

B) Información telefónica Línea 900

Durante el año 2008 el volumen de llamadas atendidas por las unidades provinciales de atención telefónica Línea 900, con coste gratuito para el ciudadano, incluidas las recogidas en los contestadores automáticos, ascendió a 1.243.604, con un aumento del 38% respecto al año anterior. En Madrid, la unidad del Centro de Atención Telefónica y Telemática ha atendido llamadas de Madrid y de 24 provincias. La evolución de la demanda informativa a través de este medio se refleja en el cuadro 3.2.

Servicio de información telefónica de Línea 900
Evolución de las llamadas atendidas (período 2003–2008)

Cuadro 3.2

Años	Volumen	% Incrementos/año anterior
2003	1.003.138	-1,71
2004	932.207	-7,07
2005	936.177	0,43
2006	883.431	-5,63
2007	901.207	2,01
2008	1.243.604	37,99

C) Información a través de Internet

El acceso a esta línea de comunicación para acercar la información a los ciudadanos y gestionar determinados servicios que el INSS tiene encomendados, se realiza a través de la página **www.seg-social.es**.

Las actividades más relevantes llevadas a cabo durante el año han sido:

- Incorporación en la sección "Normativa" de Menú Inicio de 250 normas a texto completo y con anotaciones actualizadas a su articulado, correspondientes al área de prestaciones de la Seguridad Social, cuyo rango jerárquico abarca desde Leyes a Resoluciones administrativas
- Actualización de los contenidos afectados por la publicación de las siguientes normas:
 - Ley 40/2007, de 4 de diciembre, de medidas en materia de Seguridad Social.
 - R.D. 1.764/2007, de 28 de diciembre, de revalorización de pensiones para 2008.
 - R.D. 1.129/2008, de 4 de julio, por el que se desarrolla la estructura básica del MTIN.
 - R.D. 1.382/2008, de 1 de agosto, de integración de trabajadores por cuenta propia agrarios en el RETA.
 - Resolución de 27/08/08, por la que se regula el suministro a las empresas de botiquines.
- Actualización de la Ley General de Seguridad Social.
- Se ha incrementado el nivel de accesibilidad de la página web.

Distribución territorial de los equipos de gestión de espera
a 31 de diciembre de 2008

Gráfico 3.2

- Actualización de los contenidos de los servicios de la Oficina Virtual.
- Se han gestionado un total de 64.809 consultas.
- Se han reestructurado los servicios de preguntas frecuentes.
- Se ha reestructurado la sección “Premios de la Organización”.
- Publicación del informe estadístico de 2007.
- Se ha reestructurado el mapa web de la Seguridad Social.
- Actualización del directorio de Centros y Callejero.
- Se han publicado alrededor de 150 modelos y formularios en castellano y lenguas cooficiales del Estado.
- Se ha publicado el portal “Aula de la Seguridad Social”, dirigido a la comunidad escolar, con el objetivo de acercar la Seguridad Social a la escuela.
- Se han registrado un total de 176.597.138 accesos a la página de la Seguridad Social.

D) Gestión Automatizada de las Esperas en los servicios de atención e información

Los equipos automatizados de direccionamiento y gestión de esperas instalados en los Centros de Atención e Información del INSS gestionan las esperas de los ciudadanos, reparten las cargas de trabajo de atención equitativamente entre los informadores, proporcionan información sobre los tiempos de atención y espera, y otros datos referidos a las personas que acuden a los CAISS: hora de entrada, servicio que demanda, hora de inicio y finalización del servicio y puesto de trabajo que le ha atendido.

La distribución territorial del parque de equipos automatizados de direccionamiento y gestión de esperas se recoge en el gráfico 3.2.

E) Calidad de los servicios de atención e información

El sistema de medición de la calidad de los servicios, implantado por el Instituto en el año 1996, se basa en el modelo SERVQUAL. Según este modelo la calidad percibida es un criterio cuantitativo que mide lo que el cliente percibe respecto a sus expectativas o deseos acerca del servicio y se estructura en cinco características genéricas o dimensiones que engloban todos los componentes de la prestación del servicio.

Desde la implantación del modelo, se ha actualizado la encuesta de expectativas de calidad para revisar la información sobre el nivel de exigencia de nuestros clientes en cada uno de los componentes de nuestros servicios.

Los valores obtenidos como resultado de esta medición, en cada una de las cinco dimensiones, se recogen en el cuadro 3.3.

Definición y valoración de las dimensiones de la calidad del servicio (encuesta de expectativas)

Cuadro 3.3

Dimensiones	Contenido	Valoración de expectativas (escala de 0 a 10)	
		Pensiones	Subsidios
Capacidad de respuesta	Es la disposición para ayudar al usuario y proporcionarle un servicio ágil	7,71	7,95
Atención individualizada	Comprender sus necesidades y encontrar la respuesta más adecuada	7,92	7,82
Fiabilidad	Es la habilidad para realizar el servicio prometido de forma cuidadosa	8,19	8,08
Seguridad	Es la competencia y trato dispensado por el funcionario dirigidos a inspirar credibilidad y confianza	8,14	7,76
Elementos materiales	Son la oferta visible del servicio (instalaciones físicas, equipos, comunicaciones)	6,73	6,42

En el año 2008 se ha continuado realizando la encuesta continua a los nuevos perceptores de prestaciones económicas, enviando por correo postal los cuestionarios de evaluación del servicio recibido, junto con las resoluciones de los expedientes aprobados de pensiones y subsidios. También se ha realizado una encuesta puntual al segmento de Pensionistas, mediante la entrega personal en los CAISS de 50.000 cuestionarios.

A lo largo del año, se han analizado un total de 163.563 cuestionarios, de los que 82.497 corresponden a nuevos perceptores de pensiones y 73.983 a nuevos perceptores de subsidios y 7.083 a pensionistas.

Del análisis y tratamiento de los datos de estos cuestionarios de evaluación se obtienen los resultados sobre la calidad de los servicios, desagregados por dimensiones, que figuran en los gráficos 3.3 y 3.4, en los que asimismo se hace figurar la valoración de las expectativas del servicio que tienen cada grupo de usuarios encuestados.

F) Proyecto INFORMA y el Centro de Atención Telefónica y Telemática del INSS (CATT)

El Proyecto INFORMA, pretende la implantación de un nuevo modelo de gestión de las relaciones del INSS con los ciudadanos, a través de un sistema multicanal, ofreciendo la mayor cantidad de servicios, salvando barreras geográficas e idiomáticas.

Los principales objetivos del proyecto consisten en:

- Concentración de los procesos de atención telefónica y telemática, potenciando el uso de estos canales de acceso a la información y reduciendo la presión sobre la red presencial del INSS.
- Creación de una nueva base de datos de actos informativos que integrará la información alrededor del concepto "ciudadano", mejorando la calidad de la atención y facilitando la tarea de los informadores que intervienen en la gestión del proceso a través de los canales telefónicos, telemáticos y presenciales.

- Integración de los canales de información de manera que el ciudadano obtenga una respuesta homogénea, con independencia del canal utilizado para comunicar con el INSS.
- Facilitar la puesta en producción de nuevos servicios en el futuro.

Una de las piezas claves de este proyecto lo constituye el Centro de Atención Telefónica y Telemática del INSS (CATT) que se ubicará en Leganés (Madrid) a mediados de 2009.

En 2008 han concluido los trabajos de consultoría necesarios para definir la estructura organizativa y funcional del Centro, así como las tareas de análisis del modelo de atención y del piloto desarrollado en colaboración con la Gerencia de Informática de la Seguridad Social.

Se ha procedido a la implantación del modelo organizativo, de calidad y gestión del cambio y a la ejecución de las tareas de preexplotación de los servicios que integran la oferta del CATT.

Asimismo, se ha planificado y organizado la estructura de las cuatro plataformas que atenderán las llamadas en las correspondientes lenguas del Estado, habiéndose adquirido la tecnología de comunicaciones adecuada para soportar dicho servicio.

En cuanto a la plataforma piloto del CATT, a finales de 2008, había asumido total o parcialmente la gestión telefónica de 26 Líneas 900 provinciales, habiéndose recibido un total de 1.014.179 llamadas de las que se han atendido 684.260, distribuyéndose el resto entre llamadas abandonadas, enroladas, saturadas o recibidas fuera del horario de atención. El tiempo medio de atención por llamada se ha situado en 4 minutos.

Respecto a la casuística de las llamadas atendidas, las mismas se agrupan en las siguientes categorías:

▶ Información general sobre pensiones y subsidios	45,48%
▶ Trámite de pensiones y subsidios	12,74%
▶ Percepción de prestaciones	10,64%
▶ Certificados de prestaciones	1,97%
▶ Asistencia Sanitaria, Seguro Escolar y S. Tóxico	8,11%
▶ Información ajena	6,59%
▶ Direccionamiento INSS	13,96%
▶ Cita previa	0,51%

Expectativas

Resultados

3.1.2 Publicaciones

Se ha elaborado el Programa Editorial del INSS, integrándolo, a través del Ministerio de Trabajo e Inmigración, en el Plan General de Publicaciones Oficiales.

En cumplimiento de dicho programa, se ha procedido a la edición, en formato papel, electrónico o de CD-Rom, de diferentes publicaciones de carácter informativo, temas de gestión, técnicos, estadísticos, etc. Entre ellas, cabe destacar las siguientes:

– **Boletines Informativos de la Seguridad Social (BISS).**

Se incluyen, diariamente, en este Boletín las normas sobre Seguridad Social, Servicios Sociales, Inmigración u otras materias de interés general publicadas en el BOE. También se editan las normas internas de las Entidades Gestoras, Servicios Comunes e Intervención General de la Seguridad Social.

Este Boletín está publicado en la Intranet del INSS y simultáneamente, en Internet a través de la página web de la Seguridad Social. Se ha elaborado también un buscador que localiza las disposiciones que interesan, a través de distintos criterios de selección.

Se ha recopilado toda esta información, editándose un CD-Rom, con periodicidad mensual.

– **Índice de Disposiciones sobre Seguridad Social**

Es un índice del BISS que recoge las normas incluidas en este Boletín, clasificadas por orden cronológico y por materias. Con carácter simultáneo al BISS, se publica diariamente en la Intranet del INSS y en la página web de la Seguridad Social.

En enero de 2008 se editó un CD-Rom que contiene la información correspondiente al año 2007.

– **Guía del Pensionista.**

Publicación que se envía a los nuevos pensionistas y en la que se recoge, de forma sencilla y didáctica, el conjunto de derechos y obligaciones que acompañan a la condición de pensionista, así como la mejor forma de hacerlos efectivos. Al mismo tiempo, esta publicación les recuerda una serie de recomendaciones encaminadas a procurar su bienestar personal y su mejor interrelación social. Se edita en castellano, catalán, euskera, gallego y valenciano.

– **Folletos sobre prestaciones de la Seguridad Social**

Se han elaborado folletos sobre prestaciones por incapacidad temporal, incapacidad permanente y prestaciones familiares. Se editan, en papel, en la Intranet del INSS y en la página web de la Seguridad Social, en castellano y en lenguas vernáculas.

- **Folletos sobre los Convenios bilaterales de Seguridad Social suscritos por España**

Se editaron 3 títulos correspondientes a los Convenios firmados por España con Filipinas, República Dominicana y Colombia.

- **Folleto sobre Asistencia Sanitaria en viajes por Europa.**

Se informa al ciudadano que viaja a Europa con carácter temporal, sobre el uso de la Tarjeta Sanitaria Europea y las gestiones que debe realizar en el supuesto de necesidad de asistencia sanitaria.

- **Texto Refundido de la Ley General de la Seguridad Social.**

Se ha actualizado en dos ocasiones, la última a 11 de marzo de 2008, con sus correspondientes anotaciones, el documento-guía del Texto Refundido de la Ley General de la Seguridad Social, con la incorporación de las últimas novedades legislativas. Se ha llevado a cabo su distribución en el Ministerio de Trabajo e Inmigración, en las Direcciones Provinciales y Servicios Centrales del INSS y en los Organismos de la Administración de la Seguridad Social (Edición de 5.000 ejemplares).

- **Carta de Servicios.**

Se relacionan, en un folleto tipo tríptico, los servicios que presta el Instituto Nacional de la Seguridad Social, los compromisos de calidad que ofrecen y su medición a través de indicadores. Se han editado y distribuido 75.000 ejemplares en castellano y 30.000 en lenguas vernáculas.

- **Informe Estadístico.**

Contiene información de las actividades más relevantes realizadas por el Instituto; entre ellas cabe destacar las relacionadas con la gestión de prestaciones, calidad de los servicios, y desarrollo y control del presupuesto de la Entidad durante el año 2008. Incluye, asimismo, los datos estadísticos de mayor interés sobre las prestaciones económicas del sistema de la Seguridad Social.

Se publica en la Intranet del INSS y en la página web de la Seguridad Social. Se ha editado también en formato CD-Rom

- **El sistema español de Seguridad Social. Antecedentes y modelo actual.**

Se ha actualizado a 26 de marzo de 2008 este documento-base, en el que se recogen fundamentalmente los antecedentes, el modelo actual y la organización gestora del sistema de Seguridad Social. Asimismo, se incluyen datos presupuestarios del ejercicio y datos estadísticos en materia de prestaciones. Se ha traducido a los idiomas francés e inglés y se ha realizado también una versión digitalizada que se ha incorporado a la tarjeta institucional del INSS.

– **Boletín Bibliográfico.**

En el que se recogen las referencias bibliográficas de libros, artículos de revistas, informes de conferencias y documentos técnicos en materia de Seguridad Social y de todos aquellos libros que, aun siendo de otras materias, se reciben en el Fondo Documental del Instituto. Se publicaron 4 volúmenes.

– **Boletines de Sumarios.**

En ellos se recogen mensualmente, mediante la reproducción de las correspondientes portadas y sumarios, las revistas que se reciben en el Fondo Documental. Se publicaron 12 números.

Durante el año 2008, se ha ampliado el fondo bibliográfico de la Entidad, con la adquisición de 560 libros sobre materias socio-laborales, jurídicas y de administración pública. Se han recibido 240 revistas y publicaciones periódicas. Se han realizado 881 préstamos de libros y publicaciones a los funcionarios. Asimismo, se han incorporado a las bases de datos bibliográficas 756 registros de libros y artículos de revistas.

3.1.3 Campañas divulgativas e informativas

Durante el año 2008, las campañas realizadas pusieron especial énfasis en dar a conocer a los ciudadanos los servicios prestados por el Instituto, así como en facilitarles el cumplimiento de sus obligaciones en relación con la Seguridad Social.

Las campañas se centraron en los siguientes temas:

A) Revalorización de pensiones

Durante el mes de enero se remitieron un total de 8.543.255 notificaciones sobre la revalorización de pensiones, acompañadas de una carta de presentación del Ministro de Trabajo e Inmigración informando sobre las principales características de la revalorización.

También se elaboraron tarjetas-calendario con las cuantías máximas y mínimas de las pensiones del año 2008 que se distribuyeron en los CAISS y otros organismos.

B) Envío personalizado de las certificaciones "IRPF- Ejercicio 2007".

Con antelación suficiente a los plazos habilitados en los distintos territorios fiscales para la presentación de las declaraciones anuales de la Renta de las Personas Físicas, el INSS ha remitido al domicilio de todos los perceptores de prestaciones económicas de la Seguridad Social, una certificación con los importes económicos reconocidos durante el año 2007 y, en su caso, las retenciones que les hubieran sido efectuadas. El número total de certificaciones enviadas ascendió a 9.310.278.

C) Campaña sobre centros y oficinas del INSS.

Se informa a los ciudadanos a través de esta campaña de los distintos centros de que dispone el INSS, mediante anuncios a página completa en

determinadas guías telefónicas provinciales editadas durante el año 2008. Se edita también un folleto informativo.

D) Campaña informativa deducción 400 euros.

A través de esta campaña, se informó a los perceptores de prestaciones económicas de la Seguridad Social, afectados acerca de la nueva deducción fiscal de 400 euros, sobre la cuota líquida del IRPF. Se enviaron un total de 2.007.786 cartas

E) Campaña institucional con la presencia del INSS en los medios de comunicación y centros de tercera edad.

Se han registrado un total de 173 actividades de información y comunicación institucional a través de intervenciones de prensa nacional y local y en radio, sobre temas de interés referidos fundamentalmente a la gestión de las prestaciones y a la divulgación de los medios de que dispone la Entidad para prestar sus servicios.

Se realizaron charlas-coloquio, en Centros de Tercera Edad en diferentes centros repartidos por todo el territorio nacional, impartidas por funcionarios del INSS expertos en prestaciones, sobre la revalorización de pensiones.

Se han celebrado 28 actividades relacionadas con acuerdos o convenios con instituciones y organismos públicos y privados con la finalidad de mejorar el cumplimiento de los objetivos institucionales.

Se han celebrado 208 actos, como reuniones, seminarios, conferencias, etc. con la participación de miembros del INSS.

F) Colaboración en el programa de TVE "Aquí hay empleo"

A lo largo del año, el INSS ha seguido colaborando en el programa "Aquí hay empleo" que se emite por la segunda cadena de TVE. Dicha colaboración consiste en contestar las preguntas formuladas por los ciudadanos que se ponen en contacto con el programa sobre asuntos relacionados con la gestión del Instituto. Durante el año se ha participado en 36 ediciones del programa, con un total de 121 preguntas contestadas.

3.1.4 Información escrita a Organismos, Instituciones y particulares. Informes y recursos

Bajo este epígrafe se recogen:

- Informes dirigidos a Presidencia del Gobierno y a distintos organismos o autoridades públicas, como consecuencia de las cuestiones sometidas ante los mismos por los ciudadanos, en materia de prestaciones gestionadas por este Instituto. Se han emitido 393 informes a Presidencia de Gobierno y 38 a distintos organismos públicos.
- Información escrita dirigida a las Cortes Generales, que comprende 37 proposiciones; 12 peticiones particulares (9 cursadas a través del Congreso y 3 cursadas a través del Senado); 224 preguntas del Congreso y 84 del Senado; 4 Informes y 4 mociones dirigidos al Congreso.

- Informes o respuestas dirigidas al Defensor del Pueblo, correspondientes tanto a las quejas que presentan los ciudadanos en materia de Seguridad Social como a las advertencias, recomendaciones, recordatorios de deberes legales y sugerencias para la adopción de nuevas medidas que, con ocasión de sus investigaciones, formula dicha Institución a la Entidad. El total de informes y respuestas ascendió a 108 asuntos.
- Con destino a distintas dependencias del Ministerio de Trabajo y Asuntos Sociales se han facilitado 590 informes, sobre peticiones efectuadas por particulares en relación con las prestaciones gestionadas por este Instituto.
- Comunicaciones requeridas por la Administración de Justicia y otras entidades públicas, con traslado, en su caso, a los órganos competentes. Se han cumplimentado 2.842 asuntos.
- Contestaciones a diversas autoridades sobre particulares. Se han tratado 18 asuntos.
- Respuestas cursadas a los particulares, contestando a solicitudes o escritos que dirigen a la Dirección General de este Instituto. Se han elaborado un total de 1.882 comunicaciones, de las cuales 346 han sido efectuadas de forma personal por el titular de la Entidad.

3.2 GESTIÓN DE PRESTACIONES ECONÓMICAS

3.2.1 Pensiones

A) Área Nacional

Durante el ejercicio 2008 se presentaron un total de 590.520 solicitudes de pensiones, en su modalidad contributiva, se dictaron 590.690 resoluciones, quedando en gestión al finalizar el año 22.637 expedientes. El cuadro 3.4 recoge los datos de trámite de expedientes por clases de pensión.

Trámite de expedientes de pensiones (Área Nacional)

Cuadro 3.4

Pensiones	En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciem.	% Estimados
Incapacidad Permanente	16.303	166.060	163.441	18.922	53,19%
Jubilación	3.925	265.891	267.424	2.392	90,78%
Muerte y Supervivencia	2.579	158.569	159.825	1.323	88,57%
TOTAL	22.807	590.520	590.690	22.637	79,78%

La distribución porcentual de los expedientes estimados, según el grado de incapacidad, fue la siguiente:

- 39,41% Incapacidad permanente total.
- 16,25% Incapacidad permanente total + 20%.
- 38,90% Incapacidad permanente absoluta.
- 2,67% Gran invalidez.
- 2,77% Incapacidad permanente parcial.
- 0,00% SOVI.

Dentro del conjunto de las pensiones por muerte y supervivencia, la participación de la viudedad, orfandad y en favor de familiares en el total de expedientes iniciados, resueltos y en gestión a 31 de diciembre, fue la siguiente:

	Iniciados	Resueltos	En gestión a 31 de diciembre
Viudedad	79,10%	79,20%	40,67%
Orfandad	17,05	16,95%	43,99%
Favor de Familiares	3,85	3,85%	15,34%
TOTAL	100,00%	100,00%	100,00%

De los 22.637 expedientes de pensiones que se encontraban pendientes de resolución al finalizar el año, el 36,17 % no se pudo tramitar por motivos ajenos al Instituto. En el cuadro 3.5 se desglosa por clases de pensión la situación de los expedientes en gestión a 31 de diciembre.

Expedientes en gestión a 31 de diciembre de 2008 (Área Nacional)

Cuadro 3.5

Pensiones	Trámite	Pte. dictamen UVMI	Antelación	C. Ajenas	TOTAL
Incapacidad Permanente	11.530	1.053	–	6.339	18.922
Jubilación	2.113	68	172	39	2.392
Muerte y Supervivencia	806	423	–	94	1.323
TOTAL	14.449	1.544	172	6.472	22.637

La gestión de los expedientes de pensiones, desarrollada por las direcciones provinciales de esta Entidad, tiene su reflejo en los indicadores de gestión; entre ellos, los más significativos son:

- **La capacidad de respuesta** determina la relación existente entre el volumen de expedientes resueltos e iniciados durante el año.
- **El índice de pendencia** representa el porcentaje de los expedientes en gestión al final del periodo sobre el promedio mensual de los expedientes iniciados durante el mismo periodo. Este coeficiente también se expresa en días; su valor indica a cuántos días de entrada media de expedientes equivale el número de los que se encuentran en gestión al finalizar el año.
- **El plazo de resolución** indica el tiempo real, en días, de trámite de un expediente desde su inicio hasta su resolución.

Los valores alcanzados por estos indicadores de gestión se recogen en el cuadro siguiente.

Indicadores de gestión de la pensiones

Cuadro 3.6

Pensiones	Capacidad de Respuesta %	Índice de pendencia en días	Plazo de resolución
Incapacidad Permanente	98,42%	42	49
Jubilación	100,58%	3	9
Muerte y Supervivencia	100,79%	3	9

Comparando los datos alcanzados en este ejercicio con el 2007, se observa que la capacidad de respuesta se incrementa en 1,08 puntos porcentuales para la pensión de jubilación y en 1,07 para las de muerte y supervivencia, mientras que en las de incapacidad permanente disminuye en 1,56 puntos porcentuales, fijándose en un 98,42%, cifra ésta próxima, no obstante, al 100,00%.

En el gráfico 3.5 se refleja la evolución de los coeficientes de capacidad de respuesta, índice de pendencia y plazo de resolución de las pensiones de incapacidad permanente, jubilación y muerte y supervivencia en el periodo 2006-2008

En el análisis provincial del índice de pendencia y con respecto a las distintas clases de pensión, hay que destacar:

- Pensión de incapacidad permanente: 34 direcciones provinciales han obtenido valores iguales o inferiores al registrado a nivel estatal. Con un coeficiente inferior a 25 días se encuentran, A Coruña, Girona, Lleida, Málaga, Palencia, Las Palmas, Santa Cruz de Tenerife, Cantabria, Segovia, Tarragona, Zamora, Ceuta y Melilla.
- Pensión de jubilación: 36 direcciones provinciales han conseguido valores iguales o inferiores al registrado a nivel estatal. Álava, Albacete, Castellón, Ciudad Real, Córdoba, A Coruña, Cuenca, Huesca, Jaén, Lugo, Murcia, Las Palmas, Pontevedra, Segovia, Sevilla, Soria, Toledo y Melilla han conseguido un coeficiente inferior a 2 días.
- Pensiones por muerte y supervivencia: 28 direcciones provinciales han logrado valores iguales o inferiores al registrado a nivel estatal, Álava, Albacete, Almería, Ávila, Barcelona, Cádiz, Córdoba, A Coruña, Cuenca, Guadalajara, Navarra, Las Palmas, Salamanca, Santa Cruz de Tenerife, Segovia, Tarragona, Zaragoza, y Ceuta se encuentran con un valor inferior a 3 días.

En el análisis provincializado del plazo de resolución, tiempo real de trámite contado en días, y respecto a las distintas clases de pensión, hay que destacar:

- Pensión de incapacidad permanente: 35 direcciones provinciales han obtenido valores iguales o inferiores al registrado a nivel estatal. Con un coeficiente inferior a 40 días se encuentran, Barcelona, Ciudad Real, A Coruña, Girona, Guadalajara, Huesca, Lleida, Lugo, Málaga, Palencia, Las Palmas, Santa Cruz de Tenerife, Cantabria, Segovia, Soria, Tarragona, Valladolid, Zamora y Melilla.
- Pensión de jubilación: 28 direcciones provinciales han conseguido valores iguales o inferiores al registrado a nivel estatal. Álava, Barcelona, Ciudad Real, Córdoba, Cuenca, Guadalajara, Huesca, Jaén, Lleida, Lugo, Las Palmas, Pontevedra, Salamanca, Segovia, Soria, Ceuta y Melilla se encuentran con un valor inferior a 8 días.
- Pensiones por muerte y supervivencia: 25 direcciones provinciales han logrado valores iguales o inferiores al registrado a nivel estatal, Barcelona, La Coruña, Cuenca, Guadalajara, Huesca, Lugo, Madrid, Las Palmas, Salamanca, Segovia, Soria, Teruel, Valladolid, Ceuta y Melilla se encuentran con un valor inferior a 8 días.

B) Área Internacional

Durante el año se han iniciado un total de 81.543 expedientes de pensiones y se ha ultimado la tramitación de 77.298. A 31 de diciembre, quedaban 49.587 expedientes en gestión.

En los cuadros 3.7, 3.8 y 3.9 se realiza el análisis de este programa, con la distinción entre la gestión desarrollada en aplicación de los Convenios Bilaterales suscritos en materia de Seguridad Social, y la relativa a la puesta en práctica de los Reglamentos Comunitarios 1408/71 y 574/72

Trámite de expedientes de pensiones (Área Internacional)

Cuadro 3.7

Pensiones	En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre	% Estimado
Convenios Bilaterales					
Incapacidad Permanente	810	1.035	835	1.010	40,00
Jubilación	3.350	4.874	4.493	3.731	54,42
Muerte y Supervivencia	821	2.253	2.227	847	62,33
SUBTOTAL	4.981	8.162	7.555	5.588	55,16
Reglamentos Comunitarios					
Incapacidad Permanente	4.129	5.656	5.488	4.297	31,34
Jubilación	26.781	52.551	48.695	30.637	41,49
Muerte y Supervivencia	9.451	15.174	15.560	9.065	68,54
SUBTOTAL	40.361	73.381	69.743	43.999	46,73
TOTAL	45.342	81.543	77.298	49.587	47,55

Distribución porcentual del trámite de expedientes de pensiones en función del lugar de instrucción

Cuadro 3.8

	En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre
Convenios Bilaterales				
España	96,33	72,35	70,07	96,80
Extranjero	3,67	27,65	29,93	3,20
Reglamentos Comunitarios				
España	96,48	88,94	88,35	96,78
Extranjero	3,52	11,06	11,65	3,22

Expedientes en gestión a 31 de diciembre de 2008 (Área Internacional)

Cuadro 3.9

	Trámite	Pendiente dictamen UVMI/IM	Iniciados con antelación	Pte. enlace Organismo Internacional	Otras causas	TOTAL
Convenios Bilaterales	365	95	13	4.857	258	5.588
Reglamentos Comunitarios	1.763	381	452	39.972	1.431	43.999
TOTAL	2.128	476	465	44.829	1.689	49.587

De los 49.587 expedientes que se encontraban pendientes de resolución a final del año, el 90,40% no se ha podido tramitar por encontrarse a falta de recibir el enlace correspondiente con el Organismo Internacional. No obstante, se ha alcanzado una capacidad de respuesta de 94,79%.

3.2.2 Incapacidad temporal

Incapacidad temporal Pago Directo

a) Datos de gestión

En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre	Índice de pendencia (días)
2.214	328.115	328.040	2.289	3

Los datos relativos al trámite de expedientes de pago directo de la prestación por incapacidad temporal a lo largo del ejercicio 2008 muestran que han tenido entrada en las direcciones provinciales un total de 328.115 solicitudes y se han resuelto 328.040 expedientes. A 31 de diciembre quedaban en gestión 2.289 expedientes, cifra superior en 75 expedientes respecto a la existente al inicio del periodo analizado.

La capacidad de respuesta en esta prestación (expedientes resueltos/iniciados) se ha situado en un 99,98%.

Por otra parte, el tiempo de tramitación, determinado por el índice de pendencia, ha quedado establecido en 3 días.

b) Perceptores de incapacidad temporal de pago directo

Respecto a la evolución del número de perceptores, indicar que se aprecia un descenso del 4,55% (99.865 perceptores a 31 de diciembre de 2008) en relación con el número de perceptores existentes a la misma fecha del año anterior (104.624), dicho descenso se debe en gran parte al cambio legislativo introducido en el Artículo 128 1a) de la Ley General de la Seguridad Social, mediante el cual se atribuye al INSS como único órgano competente para la emisión del alta, el inicio del expediente de Incapacidad Permanente o declarar la prórroga de IT, para todos los procesos que hayan agotado 12 meses.

Incapacidad temporal Pago Delegado

En cuanto a la modalidad de pago delegado en esta prestación cabe destacar que la aprobación de la Orden TAS/399/2004, de 12 de Febrero, sobre presentación en soporte informático de los partes médicos de baja, confirmación de baja y alta correspondientes a procesos de incapacidad temporal, supuso importantes incrementos de la actividad gestora en cuanto al envío de los partes médicos gestionados por las empresas, agrupaciones de empresas y profesionales colegiados respecto a su personal en situación de IT.

En este sentido, conviene señalar que durante el ejercicio 2008 se han transmitido un total de 24.034.181 partes médicos a nivel de Sistema de Seguridad Social de los cuales, una vez extraídos aquellos partes que tenían error en su transmisión, se han tratado por las diferentes entidades gestoras encargadas

de la prestación, 22.705.890, de éstos, 9.363.005 corresponden al INSS, 13.288.420 a las MATEPSS y 54.465 al ISM.

Asimismo, conviene destacar que también se ha producido un incremento en el nivel de transmisiones de partes médicos desde los Servicios Públicos de Salud al INSS, circunstancia que se deriva de la aplicación de los Convenios suscritos con las Comunidades Autónomas para el control de la IT. En consecuencia, se han transmitido un total de 13.063.950 partes médicos, que una vez extraídos aquellos que tenían error en su transmisión, se han tratado 11.649.972 a nivel de Sistema de Seguridad Social, de los cuales 4.728.810 corresponden al INSS, 6.894.318 las MATEPSS y 26.844 al ISM.

Actuaciones de control

Las actividades de mayor relieve realizadas por este Instituto sobre el control de la IT durante el ejercicio 2008 son las que se reflejan en los siguientes apartados:

a) Convenios de control de IT (CIT) de carácter general:

En ejecución del fondo establecido en la Ley 21/2001, en el ejercicio 2008 han permanecido vigentes los Convenios de Colaboración para el control de la Incapacidad Temporal firmados a mediados del año 2006 entre el Ministerio de Trabajo e Inmigración (INSS) y las Comunidades Autónomas de Andalucía, Aragón, Asturias, Canarias, Cantabria, Cataluña, Galicia, Madrid, Murcia, Valencia, Illes Balears, Castilla y León, Castilla-La Mancha, La Rioja, Extremadura y el Instituto Nacional de Gestión Sanitaria (INGESA) para las ciudades de Ceuta y Melilla,.

Estos Convenios, con vigencia para los años 2006, 2007 y 2008, contienen un Plan de actuaciones cuyos objetivos pueden ser fijados para cada año concreto. El Plan de actuaciones del ejercicio 2006, fue prorrogado para los años 2007 y 2008, de acuerdo con las Comunidades Autónomas.

En el marco de los Convenios CIT, tal y como está establecido, en el mes de marzo se llevó a cabo la valoración de las actuaciones realizadas a lo largo del ejercicio 2007, en el que se alcanzaron los siguientes resultados:

- Objetivos de Racionalización del Gasto:
 - Indicador Coste afiliado/mes: Consiguieron la reducción establecida en dicho indicador las Comunidades Autónomas de Andalucía, Asturias, Canarias, Cataluña y el INGESA.
 - Indicador Días de baja IT/Afiliado: Las Comunidades Autónomas de Andalucía, Canarias, Extremadura y el INGESA obtienen la totalidad del crédito de este indicador, al haber reducido más de un 2% de días de IT con respecto al año 2006. La Comunidad de La Rioja, también obtiene la totalidad del crédito, al tener una media de días de baja por debajo del 80% del valor de la media de días a nivel nacional. Una posición favorable con respecto a la media nacional también permite a las Comunidades de Aragón, Castilla y León, Madrid, Illes Balears y Castilla-La Mancha, alcanzar, resultado positivo en este indicador

- Objetivos del Programa de Actividades: El grado de cumplimiento establecido para cada CC.AA. e INGESA se especifica en el cuadro que se inserta a continuación :

CC.AA.	Grado de cumplimiento de objetivos de informatización (en %)	Grado de cumplimiento del objetivo emisión informes trimestrales (en %)	Grado de cumplimiento de objetivos por gestión de propuestas e intenciones de alta (en %)	Grado de cumplimiento de objetivos por gestión de otras actividades (en %)
Andalucía	99,87	100,00	100,00	87,50
Aragón	86,57	100,00	100,00	76,43
Asturias	100,00	100,00	100,00	72,86
Illes Balears	100,00	50,00	100,00	100,00
Canarias	100,00	50,00	100,00	53,57
Cantabria	100,00	100,00	100,00	64,29
Castilla y León	85,57	77,78	100,00	80,50
Castilla – La Mancha	75,83	50,00	100,00	67,86
Cataluña (*)	90,00	100,00	100,00	100,00
Extremadura	76,60	100,00	100,00	96,43
Galicia	75,67	100,00	100,00	78,21
Madrid	100,00	50,00	100,00	46,43
Murcia	81,70	100,00	100,00	64,29
La Rioja	100,00	100,00	100,00	100,00
C. Valenciana	76,67	100,00	100,00	66,64
INGESA	99,87	50,00	100,00	60,71

* Las propuestas e intenciones de alta se sustituyen por reconocimientos efectuados

En el mes de octubre se efectuó la valoración de las actividades desarrolladas en el primer semestre de 2008, de conformidad con lo establecido en la Cláusula Octava de dichos Convenios.

Según dicha cláusula tendrían derecho a participar en el reparto de las cantidades retenidas sobre el crédito anticipado para 2008, las Comunidades que hubiesen obtenido el 40% de sus objetivos anuales a 30 de junio.

- Objetivos de Racionalización del Gasto de IT: Consiguieron su cumplimiento las Comunidades Autónomas de Andalucía, Aragón, Illes Balears, Canarias, Castilla y León, Cataluña, Madrid, Valencia e INGESA.
- Objetivos del Programa de Actividades: Consiguieron su cumplimiento todas las Comunidades Autónomas.

A lo largo del ejercicio 2008, se ha elaborado, con el consenso de las Comunidades Autónomas y el INGESA, un nuevo Convenio con vigencia para los años 2009 – 2012. El Convenio se acompaña de un Plan de Actuaciones, que será específico para cada ejercicio. En dicho Plan se fija un Programa de actividades y los Objetivos de racionalización del gasto. El Consejo de Ministros del día 26 de diciembre de 2008 autorizó la firma de los citados Convenios, la cuál se materializará a principios del 2009.

b) Convenios Piloto sobre control de IT

Como en ejercicios anteriores, se han formalizado Convenios para 2008 con las Comunidades Autónomas de Andalucía, La Rioja y Madrid (vigente desde el 1 de julio), por los que se acuerda ejecutar un programa piloto que tiene por objeto el estudio del comportamiento de los procesos de incapacidad temporal derivados de ciertas patologías. Su objetivo ha sido analizar el comportamiento de la prestación en determinadas situaciones específicas, derivadas de los diagnósticos previamente seleccionados.

A lo largo del año, se efectuaron varias liquidaciones relacionadas con la cuantificación de días de IT consumidos en los procesos fijados y en el mes de diciembre tuvo lugar la valoración final de cada uno de los Convenios citados. Los resultados alcanzados han sido los que se reflejan en el cuadro que se incluye a continuación:

Comunidad Autónoma	Días reducidos año 2008
Andalucía	81.356
La Rioja	3.157
Madrid	279.186

Además de los tres Convenios mencionados, en el año 2008, se ha formalizado un Convenio con la Comunidad Autónoma de Extremadura, por el que se acuerda ejecutar un programa piloto con un contenido amplio y diverso: Por un lado, el objetivo era el estudio del comportamiento de los procesos de IT derivados de ciertas patologías y de determinados colectivos laborales y por otro, desarrollar determinadas estrategias para mejorar la gestión de la prestación, comprendiendo diversos objetivos sobre programas formativos para el personal sanitario, tanto de atención primaria, como en las fases de grado y postgrado, acreditación de las unidades médicas del INSS como dispositivos docentes, intercambio de profesionales e información entre el INSS y el SPS, acceso a la información vía telemática de ambos organismos, campañas de información a la población general en materia de incapacidad temporal, etc.

El resultado de este Convenio, ha sido valorado de forma muy positiva por ambas partes y la experiencia puede servir de base para incluir alguno de los objetivos que figuraban en el mismo en futuros Convenios con otras Comunidades Autónomas.

c) Controles de IT realizados por las unidades médicas del INSS.

El número de citaciones a reconocimiento médico efectuadas por el INSS durante el ejercicio 2008 en procesos en los que no se han agotado los 12 meses de prestación asciende a 599.556.

Como consecuencia de las citaciones a revisión médica, efectuadas por el INSS, se han producido, durante el ejercicio, un total de 133.275 altas médicas previas a la fecha del reconocimiento. A su vez, se han realizado un total de 351.931 reconocimientos médicos. Estas cuantías son muy similares a las que se produjeron en el año 2007.

Las actuaciones concluidas en el control médico de la IT antes del agotamiento de los 12 meses, en las que se tienen en consideración las valoraciones llevadas a cabo por los SPS, ascienden a un total de 484.306. De éstas actuaciones, en 300.694 procesos se ha confirmado la baja y en 183.612 se ha extinguido la prestación. De estas últimas en 5.615 procesos la prestación ha concluido con el inicio de un expediente de Incapacidad Permanente.

d) Controles médicos realizados por los Servicios Públicos de Salud de Cataluña.

En las direcciones provinciales de este Instituto pertenecientes a la Comunidad de Cataluña, en las que no se han establecidos EVIS ni han sido dotadas de Inspectores Médicos, el control de la incapacidad temporal se lleva a cabo coordinadamente con el Instituto Catalán de Evaluaciones Médicas. En concreto, las actuaciones de control se realizan a través de la selección efectuada por el INSS de los procesos de IT que estima que deben ser revisados, y se envían a las distintas Inspecciones Médicas con el fin de analizar la situación clínica del perceptor de IT.

Como resultado de esta medida, en Cataluña se han revisado 56.231 procesos de incapacidad temporal de menos de 12 meses, de los que 26.687 han concluido con alta médica, 3.070 con propuesta de incapacidad permanente y en 26.474 procesos se estimó que subsistía la incapacidad temporal.

e) Ejercicio de la competencia establecida en el Artículo 128.1.a) del texto refundido de la Ley General de Seguridad Social.

Las modificaciones introducidas en la Ley 30/2005 de Presupuestos Generales del Estado para 2006 (Disp. Adic. 48ª) y la disposición final cuarta sobre "Asunción de competencias en materia de incapacidad temporal" de la Ley 40/2007 de 4 de diciembre, dieron una nueva redacción al artículo 128 1.a) del TRLGSS. Estas modificaciones han supuesto el establecimiento de una nueva competencia, en virtud de la cual, agotado el duodécimo mes desde el inicio de baja médica, el INSS es el único competente para determinar la prórroga o el alta médica de la prestación, o en su caso, el inicio de un expediente de incapacidad permanente. La nueva competencia se establece sobre todos los procesos de IT del sistema de la Seguridad Social.

Esta competencia recogida en la nueva redacción dada al artículo 128 1. a) del TRLGSS, entró en vigor de forma gradual, a través de cuatro resoluciones de la Secretaria de Estado de la Seguridad Social de fechas:

- 16 de enero de 2006 (Ávila, Palencia, Segovia, Soria, Teruel, Zamora, Ceuta y Melilla)
- 28 de noviembre de 2006 (Álava, Alacant, Castelló, A Coruña, Guipúzcoa, Lugo, Murcia, Ourense, Asturias, Las Palmas, Pontevedra, Santa Cruz de Tenerife, València y Vizcaya)
- 29 de noviembre de 2006 (Barcelona, Girona, Lleida y Tarragona)
- 14 de enero de 2008 (Albacete, Almería, Badajoz, Illes Balears, Burgos, Cáceres, Cádiz, Cantabria, Ciudad Real, Córdoba, Cuenca, Granada, Guadalajara, Huelva, Huesca, Jaén, León, Madrid, Málaga, Navarra, La Rioja, Salamanca, Sevilla, Toledo, Valladolid y Zaragoza).

Los resultados obtenidos en las 48 direcciones provinciales con procedimiento EVI fueron los siguientes: en el 37,76% de los procesos revisados se determinó la prorroga del proceso de IT, en un 37,23% el alta médica y en el 25,01% la apertura del expediente de IP.

Por lo que respecta a los resultados de las cuatro provincias catalanas (procedimiento CEI) en el ejercicio 2008 han sido los siguientes: en el 56,63% de los procesos revisados se determinó la prorroga del proceso de IT, en un 24,00% el alta médica y en el 19,37% la apertura del expediente de IP.

Por tanto, el resultado global del ejercicio de la competencia en todo el territorio nacional ha sido el siguiente: en el 40,21% de los procesos revisados se determinó la prorroga del proceso de IT, en un 35,52% el alta médica y en el 24,27% la apertura del expediente de IP.

3.2.3 Maternidad

a) Datos de gestión

En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre	Índice de pendencia (días)
2.417	356.962	357.492	1.887	2

La capacidad de respuesta (expedientes iniciados/resueltos) ha quedado situada en un 100,15%. El tiempo de tramitación, determinado por el índice de pendencia, ha quedado establecido en 2 días.

b) Perceptores de maternidad

A 31 de diciembre, el número de perceptores de maternidad ascendía a 85.090, un 10,20% superior al existente en la misma fecha del año anterior.

3.2.4 Paternidad

a) Datos de gestión

En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre	Índice de pendencia (días)
1.866	283.435	284.084	1.217	2

La capacidad de respuesta de expedientes resueltos/iniciados ha quedado situada en un 100,23%. A su vez, el tiempo de tramitación determinado por el índice de pendencia, ha quedado establecido en 2 días.

3.2.5 Protección familiar por hijo a cargo

a) Datos de gestión

En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre	Índice de pendencia (días)
3.111	163.935	166.003	1.043	2

La capacidad de respuesta se ha situado en un 101,26%. El tiempo de tramitación, determinado por el índice de pendencia, ha quedado establecido en 2 días.

b) Control de perceptores de la prestación de protección familiar por hijo a cargo.

Durante el mes de mayo de 2008 se efectuó el control de rentas de beneficiarios de prestaciones familiares por hijo a cargo no minusválido en colaboración con la Agencia Estatal de la Administración Tributaria y las Haciendas Forales. Se han cruzado y sometido a control 661.025 personas. Del resultado de dicho cruce a un total de 39.854 se les ha dado de baja y han dejado de percibir la asignación familiar por hijo a cargo por superar los límites de renta. Mediante el procedimiento de control pormenorizado llevado a cabo por las direcciones provinciales se ha procedido a la rehabilitación de la prestación a un total de 5.933 perceptores, que la tenían suspendida cautelarmente.

3.2.6 Otras Prestaciones

Riesgo durante el embarazo

En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre	Índice de pendencia (días)
8	1.267	1.260	15	4

La capacidad de respuesta (expedientes resueltos/iniciados), ha quedado situada en un 99,45%. El tiempo de tramitación, determinado por el índice de pendencia, ha quedado establecido en 4 días.

Riesgo durante la lactancia natural

En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre	Índice de pendencia (días)
2	421	421	2	2

La capacidad de respuesta (expedientes resueltos/iniciados), ha quedado situada en un 100,00%. El tiempo de tramitación, determinado por el índice de pendencia, ha quedado establecido en 2 días. .

Prestación por nacimiento o adopción de tercer o sucesivos hijos

En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre	Índice de pendencia (días)
495	14.228	14.172	551	14

La capacidad de respuesta (expedientes resueltos/iniciados), ha sido del 99,61%. El tiempo de tramitación, determinado por el índice de pendencia, se fija en 14 días.

Prestación económica por parto múltiple o adopción múltiple

En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre	Índice de pendencia (días)
412	10.324	10.359	377	13

La capacidad de respuesta (expedientes resueltos/iniciados) es de 100,34%. El tiempo de tramitación, determinado por el índice de pendencia, ha quedado establecido en 13 días.

Otras prestaciones familiares de pago único

- Prestación familiar por nacimiento o adopción de hijo (2.500 €). Durante el ejercicio 2008 se han reconocido un total de 56.723 prestaciones de carácter no contributivo.
- Ayudas a familias monoparentales (1.000 €). Durante el ejercicio 2008 se han reconocido un total de 4.253 prestaciones.
- Ayuda a familias numerosas (1.000 €). Durante el ejercicio 2008 se han reconocido un total de 10.361 prestaciones.
- Ayuda a madres discapacitadas (1.000 €). Durante el ejercicio 2008 se han reconocido 149 prestaciones.

Auxilio por defunción

En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre
1.411	141.781	142.246	946

La capacidad de respuesta (expedientes resueltos/iniciados) ha sido del 100,33%. Del total de expedientes en gestión al finalizar el ejercicio, el 2,22% no se pudo resolver por motivos ajenos a la Entidad.

Indemnización especial a tanto alzado

En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre
48	1.185	1.206	27

La capacidad de respuesta, (expedientes resueltos/iniciados), ha alcanzado el 101,77%. Del total de expedientes en gestión al finalizar el ejercicio, el 14,81% no se pudo resolver por motivos ajenos a la Entidad

Indemnización por lesiones permanentes no invalidantes

En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre
2.926	24.124	24.168	2.882

La capacidad de respuesta, (expedientes resueltos/iniciados), ha sido del 100,18%. Del total de expedientes en gestión al finalizar el ejercicio, el 28,97% no se pudo resolver por motivos ajenos a la Entidad.

Seguro escolar

En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciembre	Índice de pendencia (días)
1.966	18.994	19.190	1.770	34

La capacidad de respuesta, (expedientes resueltos/iniciados), ha sido del 101,03%. El tiempo de tramitación, determinado por el índice de pendencia, ha quedado establecido en 34 días.

3.2.7 Liquidación de gastos por asistencia sanitaria y actividades de colaboración administrativa en el área internacional

Los datos correspondientes a las liquidaciones de gastos por este concepto se reflejan en los cuadros 3.10 a 3.12.

Países	Cargos emitidos contravalor €			TOTAL Abonos recibidos
	Estancia Temporal	Residencia Habitual	Total	
Alemania	15.667.747,61	37.229.640,79	52.897.388,40	54.238.598,47
Andorra	236.785,32	968.972,05	1.205.757,37	–
Austria	676.854,61	753.498,24	1.430.352,85	1.577.943,63
Bélgica	3.534.029,76	18.432.155,58	21.966.185,34	23.759.236,29
Brasil	312.948,01	2.393.266,75	2.706.214,76	–
Bulgaria	369.938,56	–	369.938,56	–
Chile	144.457,44	405.634,56	550.092,00	–
Chipre	5.885,79	–	5.885,79	–
Dinamarca	398.731,65	5.956.748,95	6.355.480,60	5.875.148,49
Ecuador	3.317,73	–	3.317,73	–
Eslovaquia	252.289,75	9.022,52	261.312,27	106.716,55
Eslovenia	23.363,50	–	23.363,50	23.031,57
Estonia	33.380,20	2.464,80	35.845,00	36.965,70
Finlandia	915.787,61	6.240.805,91	7.156.593,52	6.734.315,14
Francia	12.704.680,28	48.010.148,53	60.714.828,81	68.433.937,83
Grecia	100.797,93	66.339,00	167.136,93	76.711,03
Hungría	99.035,03	17.366,04	116.401,07	97.122,49
Irlanda	1.461.815,19	930.651,14	2.392.466,33	–
Islandia	164.998,50	12.324,00	177.322,50	86.552,16
Italia	5.073.689,42	6.620.097,02	11.693.786,44	11.707.192,22
Letonia	15.575,89	–	15.575,89	15.693,77
Liechtenstein	17.174,60	14.994,20	32.168,80	41.019,31
Lituania	124.693,19	4.518,80	129.211,99	128.955,75
Luxemburgo	216.532,85	425.371,12	641.903,97	638.924,78
Malta	2.089,73	4.313,40	6.403,13	1.937,29
Marruecos	–	732.893,04	732.893,04	–
Noruega	1.670.952,71	9.983.509,05	11.654.461,76	359.351,72
Países Bajos	1.859.218,87	24.458.379,10	26.317.597,97	46.985.510,60
Paraguay	–	–	0,00	–
Perú	6.180,61	–	6.180,61	–
Polonia	706.862,23	52.321,52	759.183,75	401.463,14
Portugal	4.711.499,33	2.051.618,18	6.763.117,51	6.263.778,62
Reino Unido	18.526.732,31	146.940.816,82	165.467.549,13	274.842.190,26
República Checa	208.586,97	20.129,20	228.716,17	169.586,03
Rumanía	954.153,13	–	954.153,13	–
Suecia	2.315.032,24	6.922.913,85	9.237.946,09	6.792.978,92
Suiza	1.668.510,26	625.454,36	2.293.964,62	2.417.316,48
TOTAL	75.184.328,81	320.286.368,52	395.470.697,33	511.812.178,24

Asistencia sanitaria al amparo de la normativa internacional **Cargos recibidos** *Cuadro 3.10 (bis)*
España Deudora

Países	Cargos recibidos contravalor €			TOTAL Pagos efectuados
	Estancia Temporal	Residencia Habitual	Total	
Alemania	6.199.942,84	689.412,97	6.889.355,81	5.159.718,10
Andorra	2.295.588,02	–	2.295.588,02	1.344.940,91
Austria	571.969,22	107.033,39	679.002,61	671.143,25
Bélgica	3.857.103,35	429.040,37	4.286.143,72	4.267.170,57
Brasil	–	–	0,00	–
Bulgaria	8.467,34	–	8.467,34	857,92
Chile	–	–	0,00	–
Chipre	1.059,84	–	1.059,84	–
Dinamarca	89.954,92	–	89.954,92	159.379,90
Ecuador	–	–	0,00	–
Eslovaquia	27.566,33	1.177,47	28.743,80	16.286,46
Eslovenia	24.147,35	–	24.147,35	77,42
Estonia	1.733,17	–	1.733,17	–
Finlandia	1.181.141,81	2.893,08	1.184.034,89	2.326.529,29
Francia	11.770.944,91	2.925.175,34	14.696.120,25	17.106.530,57
Grecia	1.399,76	4.461,12	5.860,88	18.009,80
Hungría	1.887,59	–	1.887,59	2.140,27
Irlanda	2.975,08	–	2.975,08	2.975,08
Islandia	28.771,18	–	28.771,18	45.134,41
Italia	1.100.547,20	183.819,06	1.284.366,26	1.169.998,77
Letonia	872,42	–	872,42	–
Liechtenstein	2.567,15	–	2.567,15	18.601,44
Lituania	930,31	–	930,31	–
Luxemburgo	184.363,98	–	184.363,98	124.711,24
Malta	43.799,55	–	43.799,55	7.484,62
Marruecos	960.760,50	4.534.402,14	5.495.162,64	–
Noruega	306,02	–	306,02	610.103,85
Países Bajos	2.744.022,26	229.373,81	2.973.396,07	177.065,46
Paraguay	–	–	0,00	–
Perú	9.309,73	–	9.309,73	–
Polonia	91.745,89	–	91.745,89	2.572,18
Portugal	363.017,08	–	363.017,08	415.513,60
Reino Unido	5.714.054,50	57.786,22	5.771.840,72	5.228.513,33
República Checa	52.571,06	6.649,59	59.220,65	142.000,48
Rumanía	5.877,55	–	5.877,55	1.985,37
Suecia	1.473.350,13	1.431,05	1.474.781,18	1.368.177,07
Suiza	2.019.092,10	170.301,29	2.189.393,39	3.513.761,21
TOTAL	40.831.840,14	9.342.956,90	50.174.797,04	43.901.382,57

Países	Abonos recibidos de Organismos extranjeros €		
	Estancia Temporal	Residencia Habitual	Total
Alemania	14.367.126,30	39.871.472,17	54.238.598,47
Andorra	–	–	0,00
Austria	794.721,46	783.222,17	1.577.943,63
Bélgica	4.199.140,40	19.560.095,89	23.759.236,29
Brasil	–	–	0,00
Bulgaria	–	–	0,00
Chile	–	–	0,00
Chipre	–	–	0,00
Dinamarca	137.898,90	5.737.249,59	5.875.148,49
Ecuador	–	–	0,00
Eslovaquia	97.694,03	9.022,52	106.716,55
Eslovenia	23.031,57	–	23.031,57
Estonia	33.380,20	3.585,50	36.965,70
Finlandia	493.834,31	6.240.480,83	6.734.315,14
Francia	11.962.033,44	56.471.904,39	68.433.937,83
Grecia	75.993,35	717,68	76.711,03
Hungría	97.122,49	–	97.122,49
Irlanda	–	–	0,00
Islandia	86.552,16	–	86.552,16
Italia	3.463.345,51	8.243.846,71	11.707.192,22
Letonia	15.693,77	–	15.693,77
Liechtenstein	8.640,33	32.378,98	41.019,31
Lituania	124.436,95	4.518,80	128.955,75
Luxemburgo	215.793,58	423.131,20	638.924,78
Malta	1.937,29	–	1.937,29
Marruecos	–	–	0,00
Noruega	–	359.351,72	359.351,72
Países Bajos	1.645.454,82	45.340.055,78	46.985.510,60
Paraguay	–	–	0,00
Perú	–	–	0,00
Polonia	401.463,14	–	401.463,14
Portugal	4.067.516,97	2.196.261,65	6.263.778,62
Reino Unido	20.449.826,96	254.392.363,30	274.842.190,26
República Checa	151.921,63	17.664,40	169.586,03
Rumanía	–	–	0,00
Suecia	735.005,31	6.057.973,61	6.792.978,92
Suiza	1.785.177,80	632.138,68	2.417.316,48
TOTAL	65.434.742,67	446.377.435,57	511.812.178,24

Países	Abonos efectuados de Organismos extranjeros €		
	Estancia Temporal	Residencia Habitual	Total
Alemania	4.656.058,53	503.659,57	5.159.718,10
Andorra	1.344.940,91	–	1.344.940,91
Austria	608.684,98	62.458,27	671.143,25
Bélgica	3.945.333,20	321.837,37	4.267.170,57
Brasil	–	–	0,00
Bulgaria	857,92	–	857,92
Chile	–	–	0,00
Chipre	–	–	0,00
Dinamarca	159.379,90	–	159.379,90
Ecuador	–	–	0,00
Eslovaquia	15.714,69	571,77	16.286,46
Eslovenia	77,42	–	77,42
Estonia	–	–	0,00
Finlandia	2.322.129,73	4.399,56	2.326.529,29
Francia	11.981.415,02	5.125.115,55	17.106.530,57
Grecia	12.645,17	5.364,63	18.009,80
Hungría	2.140,27	–	2.140,27
Irlanda	2.975,08	–	2.975,08
Islandia	45.134,41	–	45.134,41
Italia	875.443,77	294.555,00	1.169.998,77
Letonia	–	–	0,00
Liechtenstein	18.601,44	–	18.601,44
Lituania	–	–	0,00
Luxemburgo	124.711,24	–	124.711,24
Malta	7.484,62	–	7.484,62
Marruecos	–	–	0,00
Noruega	610.103,85	–	610.103,85
Países Bajos	177.065,46	–	177.065,46
Paraguay	–	–	0,00
Perú	–	–	0,00
Polonia	2.572,18	–	2.572,18
Portugal	400.443,39	15.070,21	415.513,60
Reino Unido	5.225.226,15	3.287,18	5.228.513,33
República Checa	140.764,69	1.235,79	142.000,48
Rumanía	1.985,37	–	1.985,37
Suecia	1.368.177,07	–	1.368.177,07
Suiza	3.383.892,35	129.868,86	3.513.761,21
TOTAL	37.433.958,81	6.467.423,76	43.901.382,57

Países	Número de formularios emitidos			
	Gastos reales	Cuotas globales		
		Con importe	Sin importe	TOTAL
Alemania	53.980	16.898	16.229	33.127
Andorra	1.354	394	306	700
Austria	2.792	334	318	652
Bélgica	25.421	7.946	7.559	15.505
Brasil	968	788	751	1.539
Bulgaria	1.062	–	16	16
Chile	375	109	105	214
Chipre	41	–	1	1
Dinamarca	1.342	2.625	2.729	5.354
Ecuador	2	–	–	0
Eslovaquia	547	4	3	7
Eslovenia	177	–	–	0
Estonia	159	1	1	2
Finlandia	4.364	2.726	2.589	5.315
Francia	60.393	20.665	20.202	40.867
Grecia	574	30	20	50
Hungría	513	11	5	16
Irlanda	5.085	408	395	803
Islandia	565	5	4	9
Italia	30.000	2.838	2.746	5.584
Letonia	77	–	2	2
Liechtenstein	27	7	8	15
Lituania	132	2	6	8
Luxemburgo	906	186	187	373
Malta	24	2	2	4
Marruecos	–	190	189	379
Noruega	4.738	4.283	4.019	8.302
Países Bajos	4.460	10.805	10.360	21.165
Paraguay	–	–	–	0
Perú	33	–	–	0
Polonia	1.959	25	29	54
Portugal	13.679	960	931	1.891
Reino Unido	82.298	65.651	66.947	132.598
República Checa	936	9	11	20
Rumanía	1.409	–	29	29
Suecia	7.621	3.014	2.868	5.882
Suiza	4.534	284	260	544
TOTAL	312.547	141.200	139.827	281.027

Asistencia sanitaria al amparo de la normativa internacional **Nº de Fomularios** *Cuadro 3.12 (bis)*
España Deudora

Países	Número de formularios recibidos		
	Gastos reales	Cuotas globales	TOTAL
Alemania	16.543	313	16.856
Andorra	3.701	–	3.701
Austria	1.767	40	1.807
Bélgica	5.785	143	5.928
Brasil	–	–	0
Bulgaria	37	–	37
Chile	–	–	0
Chipre	7	–	7
Dinamarca	478	–	478
Ecuador	–	–	0
Eslovaquia	236	7	243
Eslovenia	140	–	140
Estonia	77	–	77
Finlandia	2.591	1	2.592
Francia	17.158	855	18.013
Grecia	24	6	30
Hungría	8	–	8
Irlanda	48	–	48
Islandia	59	–	59
Italia	1.160	98	1.258
Letonia	6	–	6
Liechtenstein	23	–	23
Lituania	12	–	12
Luxemburgo	200	–	200
Malta	129	–	129
Marruecos	9.936	22.563	32.499
Noruega	2	–	2
Países Bajos	3.229	56	3.285
Paraguay	–	–	0
Perú	12	–	12
Polonia	470	–	470
Portugal	2.596	–	2.596
Reino Unido	5.020	21	5.041
República Checa	579	15	594
Rumanía	18	–	18
Suecia	1.222	1	1.223
Suiza	2.737	59	2.796
TOTAL	76.010	24.178	100.188

Se incluyen bajo la denominación de actividades de colaboración administrativa

- La colaboración con las instituciones extranjeras para la reclamación de gastos cuando existe un tercer responsable.
- La gestión y liquidación de los gastos de los reconocimientos médicos efectuados por las Direcciones Provinciales de este Instituto, a solicitud de instituciones extranjeras, para el mantenimiento del derecho a pensión de no asegurados residentes en España, en aplicación de normativa internacional (cuadro 3.13).

Expedientes iniciados en aplicación del principio de colaboración administrativa

Cuadro 3.13

Tipo de expediente	Número de expedientes
Apertura de expedientes por reconocimiento médico	1.219
Expedientes tramitados por reconocimiento médico	1.733

3.2.8 Prestaciones económicas y sociales del Síndrome Tóxico

La Oficina de Gestión de Prestaciones Económicas y Sociales del Síndrome Tóxico fue creada por el Real Decreto 415/1985, de 27 de marzo, con el fin de “coordinar las actividades de gestión y reconocimiento de las prestaciones económicas, así como las de reinserción y atención social de los afectados”, integrándose en el Instituto Nacional de la Seguridad Social mediante el Real Decreto 1888/1996, de 2 de agosto, de estructura orgánica básica del Ministerio de Trabajo y Asuntos Sociales.

El sistema prestacional esta constituido, básicamente, por el Real Decreto 2448/1981, de 19 de octubre y el Real Decreto 1276/1982, de 18 de junio, y responde a la finalidad de proteger las situaciones de necesidad surgidas como consecuencia de la afectación por la enfermedad, teniendo en cuenta para ello no sólo la situación clínica, sino también las circunstancias sociales del entorno familiar del afectado.

El derecho a estas prestaciones se diferencia de las del Sistema de la Seguridad Social por su financiación, que procede directamente de los fondos asignados a estos efectos en los Presupuestos Generales del Estado, así como por la ausencia de contribución por parte de los beneficiarios. Para el reconocimiento del derecho al abono de las prestaciones, se ha contado en el ejercicio 2008 con un crédito de 18.247.000,00 euros habiéndose contraído obligaciones por un importe de 17.694.834,88 euros, lo que representa un grado de ejecución del 96,98 %.

A) Prestaciones económicas y sociales.

Son prestaciones de pago periódico, subsidiarias de las del Régimen General de la Seguridad Social, concurrentes con las del sistema de Seguridad Social, revalorizables y de carácter indemnizatorio. Por otra parte, la Unidad de Gestión reconoce una serie de ayudas periódicas que son de carácter eminentemente social.

Los datos de gestión correspondientes el año 2008 se reflejan en los cuadros siguientes:

Trámite ordinario de prestaciones

Cuadro 3.14

Clase de prestación	En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciem.
Ayuda domiciliaria	17	118	106	29
Ayuda económica familiar complementaria	38	215	230	23
TOTAL	55	333	336	52

Trámite de revisión

Cuadro 3.15

Clase de prestación	En gestión a 1 de enero	Iniciados	Resueltos	En gestión a 31 de diciem.
Ayuda domiciliaria	21	288	293	16
Ayuda económica familiar complementaria	22	1.890	1.858	54
TOTAL	43	2.178	2.151	70

Trámite de reclamaciones previas

Cuadro 3.16

Clase de prestación	En gestión a 1 de enero	Iniciadas	Resueltas	Desestimadas	En gestión a 31 de diciem.
Ayuda domiciliaria	0	7	5	2	0
Ayuda económica familiar complementaria	4	38	13	29	0
TOTAL	4	45	18	31	0

Prestaciones en vigor.

Por lo que se refiere a las prestaciones en vigor, a 31 de diciembre se mantienen un total de 2.842, de las que 52 son pensiones y 2.790 ayudas económicas. Su detalle se facilita en el gráfico 3.6.

B) Atención Social.

Se presentaron por los afectados, ante las 25 unidades básicas de trabajo social, 5.052 demandas de atención social, para cuya realización fue necesario efectuar 7.425 actuaciones conforme a los siguientes tipos de intervención.

Pensiones

Otras prestaciones sociales

Tipo de Intervención	Número
Información y orientación	3.152
Estudio y valoración	1.178
Asesoramiento	1.209
Apoyo psicosocial	935
Concienciación	212
Coordinación y movilización de recursos	728
Otras actuaciones	11

C) Ejecución de la sentencia de 26-9-97 del Tribunal Supremo.

Durante el ejercicio, se ha continuado con la ejecución de la sentencia del Tribunal Supremo de 26 de septiembre de 1997 por la que se establecen las indemnizaciones a favor de los afectados. Para ello, se han remitido a la Dirección General del Tesoro y Política Financiera del Ministerio de Economía y Hacienda 30 propuestas de liquidación de indemnizaciones, por un importe total de 2.904.260,70 euros, lo que ha supuesto un grado de cumplimiento de la sentencia desde el inicio de su ejecución de un 99,81%.

D) Actuaciones informativas.

En lo que respecta al ámbito de competencias centralizadas, durante el ejercicio se ha efectuado un total de 2.989 actuaciones informativas y se han mantenido a nivel nacional y provincial diversas reuniones con las asociaciones más representativas de los afectados.

3.2.9 Actuaciones de Coordinación de las Unidades Médicas

A lo largo de 2008 se han incorporado 35 médicos inspectores que han superado el proceso selectivo para el ingreso en la Escala de Médicos Inspectores del Cuerpo de Inspección Sanitaria de la Administración de la Seguridad Social de la oferta pública de empleo del 2007. Asimismo se ha iniciado el proceso selectivo correspondiente a la oferta de empleo público del 2008.

A) Acuerdos de colaboración

Durante el año se han materializado diferentes convenios y acuerdos de colaboración con otras entidades, entre los que cabe destacar:

- Convenio con la Asociación Española de Pediatría para la emisión de un informe especializado sobre la valoración de los riesgos profesionales que afectan a la mujer durante la lactancia natural, a los efectos de la prestación de riesgo durante la lactancia.
- Convenio con el Consejo General de Colegios Oficiales de Psicólogos, para la emisión de un protocolo sobre el informe profesional a que se refiere el artículo 5.1. b) del Real Decreto 1300/1995, de 21 de julio.

- Convenio de colaboración docente para la constitución y acreditación de una Unidad Docente en la Comunidad Autónoma de Cantabria con la finalidad de formar médicos especialistas en Medicina del Trabajo.
- Convenio con la Organización Médico Colegial, para la emisión de un informe especializado sobre la valoración de las patologías que se pueden incluir entre aquellas a las que se refiere el artículo 161 bis de la LGSS, incorporado mediante la Ley 40/2007, de 4 de diciembre, de medidas en materia de Seguridad Social
- Convenio específico con el Consejo General de Colegios Oficiales de Médicos para la realización de un programa "on line" con destino a la formación de personal facultativo en materia de incapacidad temporal.
- Convenio de colaboración docente entre la Unidad Docente de Medicina Familiar y Comunitaria de Badajoz para la formación de especialistas en Ciencias de la Salud
- Convenio de colaboración docente entre la Unidad Docente de Medicina Familiar y Comunitaria de Cáceres para la formación de especialistas en Ciencias de la Salud

B) Programa de calidad para las Unidades Médicas

Se ha finalizado el programa piloto en la dirección provincial de Granada. El análisis y validación del mismo ha determinado el diseño del Programa de Calidad para las Unidades Médicas.

Se ha iniciado la primera fase de la implantación del programa a nivel nacional con la incorporación de las direcciones provinciales de A Coruña, Lugo, Ourense Pontevedra, Guadalajara y Granada.

C) Programa de análisis funcional de las Unidades Médicas

Se han realizado 7 visitas a las unidades médicas dentro del programa de análisis funcional y estructural de las unidades médicas de diferentes direcciones provinciales, siendo dos de ellas de carácter ordinario y 5 de carácter extraordinario.

D) Actividades formativas

Se han realizado las siguientes actividades:

- 20 ediciones del Curso de Actualización en Medicina de Evaluación de Incapacidades, durante los meses de marzo a diciembre, con la participación de 47 monitores y 476 alumnos.
- Dirección y coordinación del Curso postposición de Médicos Inspectores de la convocatoria de la oferta de empleo público del año 2007.
- Primera edición del Curso de Formación en Materia de Incapacidad Temporal por vía electrónica, dirigido a médicos de Atención Primaria de los Servicios Públicos de Salud, con la participación de 187 alumnos.

Se ha continuado con la colaboración en actividades formativas para médicos de atención primaria en base a los Convenios suscritos con las diferentes Comunidades Autónomas y con la colaboración con las Unida-

des Docentes para la formación de médicos especialistas en Medicina del Trabajo de Madrid, Aragón, Comunidad Valenciana, Cantabria y Castilla la Mancha.

E) Otras actividades

- Publicación del Manual “Orientaciones para la valoración del riesgo laboral y la incapacidad temporal durante el embarazo” en colaboración con la Sociedad Española Ginecología y Obstetricia.
- Publicación del Manual “Orientaciones para la valoración del riesgo laboral durante la lactancia natural” en colaboración con la Asociación Española de Pediatría.
- Finalización de la Guía de Valoración de Incapacidad Laboral para Médicos de Atención Primaria, estando en la actualidad en fase de la última revisión previa a su publicación.
- Conclusión de los trabajos para la elaboración de la Guía de Valoración Profesional, y publicación de la misma.
- Publicación de 148 trabajos en la sección de Actualización Médica y 15 casos clínicos en la sección de Tribuna Médica de la página de Coordinación Médica de la Intranet corporativa aportados por los médicos de distintas direcciones provinciales. El número de accesos a la sección de Tribuna Médica ha sido de 88.239; a la sección de Actualización Médica de 251.250 y a Jurisprudencia Médica de 15.286, sumando un total de 355.375 accesos.

3.2.10 Medidas para la mejora de la gestión

A) Simplificación y racionalización administrativa

En relación con la adaptación de los procedimientos a la normativa vigente cabe destacar:

- Se han desarrollado las actuaciones de adaptación de la base de datos de prestaciones a lo dispuesto en la Ley 51/2007, de 26 de diciembre de Presupuestos Generales del Estado para el año 2008.
- Se ha elaborado la Circular 1/2008, de desarrollo del real Decreto 1764/2007 de 28 de diciembre sobre revalorización de pensiones del sistema de la Seguridad Social para el ejercicio 2008.
- Se ha publicado en el BOE, del 11 de abril de 2008 Resolución del 26 de marzo de 2008, del Catálogo de Organismos, Entidades y Empresas incluidas en el Registro de Prestaciones Sociales Públicas.
- Se ha elaborado el manual de aplicación para el cálculo de las retenciones a cuenta del Impuesto sobre la Renta de las Personas Físicas en territorio común, en territorios forales, así, así como de no Residentes, para el ejercicio 2008 de acuerdo con el nuevo cálculo incorporado en la Ley 35/2006, de 28 de noviembre y desarrollado en el Real Decreto 439/2007, de 30 de marzo, por el que se aprueba el Reglamento del IRPF.
- Adaptación al Real Decreto 1757/2007, de 28 de diciembre, por el que se modifica el Reglamento del IRPF e introduce modificaciones en las cuantías de las reducciones por obtención de rendimientos del tra-

- bajo y en las cuantías del mínimo personal y familiar, así como en la escala del Impuesto y en las cuantías de los rendimientos a partir de la que debe practicarse retención, además de las novedades introducidas por las normas forales.
- Se han desarrollado centralizadamente las actuaciones previstas para la aplicación de la deducción fiscal de 400 euros, con un calendario de actuaciones para la aplicación de la deducción de 200 euros en la nómina de junio, paga extraordinaria y pagos únicos, y para la regularización del IRPF de las nóminas de julio y siguientes.
 - Se ha modificado en la base de datos de prestaciones los tratamientos necesarios para adaptarla a la Ley 18/2007, que integró el Régimen Especial de trabajadores agrarios por cuenta propia en el Régimen Especial de trabajadores autónomos.
 - Se ha incorporado a la base de datos de prestaciones dos nuevos códigos de mínimos para las pensiones de incapacidad, jubilación y muerte y supervivencia, a fin de diferenciar los conceptos de "mínimo por cónyuge no a cargo" con el de "mínimo sin cónyuge a cargo" y el de "mínimos unipersonales". y se han adecuado las transacciones para el tratamiento de los nuevos mínimos.
 - Se han desarrollado las actuaciones de adaptación de la base de datos de prestaciones a Ley 2/2008, de 23 de diciembre de Presupuestos Generales del Estado para el año 2009; al Real Decreto 2127/2008 de revalorización de pensiones del Sistema de la Seguridad Social, para el ejercicio 2009 y al Real Decreto 2128/2008, de 26 de diciembre por el que se fija el salario mínimo interprofesional para el 2009.
 - Se ha continuado con la revisión, actualización y adaptación a la normativa vigente del modelaje interno utilizado en los distintos procedimientos para la gestión de las prestaciones económicas.
 - Se han realizado las actuaciones necesarias para adaptar a la Ley 40/2007 de medidas en materia de Seguridad Social, el procedimiento informático de la gestión de prestaciones Alfa s.s.
 - Se ha creado un fichero que enlaza las aplicaciones Inca y Alfa, por el que se reciben las altas médicas con propuesta de incapacidad enviados por el Servicio Público de Salud, para su integración en Alfa mediante un proceso automático de apertura de expediente.
 - Se ha creado un fichero que permitirá trasvasar a las aplicaciones Inca (pago directo de la incapacidad temporal) y Atrium (tratamiento médico de las incapacidades) información de la resolución recaída en los expedientes de incapacidad permanente tramitados a través del procedimiento de gestión de prestaciones Alfa s.s.
 - Se han desarrollado nuevos requerimientos sobre jubilación parcial en los supuestos de pluriempleo y colegios subvencionados basándose en los criterios establecidos por la Subdirección de Ordenación Jurídica.
 - Se ha integrado en el aplicativo Progespress-Alfa s.s., en el entorno del área de Intervención de las nuevas causas de reparos establecidas por acuerdo de Consejo de Ministros de 30 de mayo de 2008..

- Se han establecido los criterios que deben recoger los programas que permitirá la tramitación informatizada de los expedientes de jubilación correspondientes al régimen especial de la minería del carbón.
- Se han elaborado los criterios que permitirá emitir resoluciones en expedientes de enfermedad profesional en las que se podrá determinar la responsabilidad de las Mutuas de Accidentes de Trabajo y Enfermedad Profesional de la Seguridad Social.
- Se ha elaborado la circular 2/2008, de 23 de septiembre sobre instrucciones de procedimiento para la gestión de prestaciones de jubilación, incapacidad permanente, muerte y supervivencia. Manual Técnico Alfaweb.s.s.
- Se efectúa el enlace con los Organismos de las Comunidades Europeas respecto a las transferencias recíprocas de derechos sobre pensiones de jubilación y de viudedad entre el sistema de previsión social del personal de Comunidades Europeas y los regímenes públicos de previsión social españoles.
- Se ha establecido con el Banco Central Europeo el procedimiento para llevar a efecto el régimen de transferencias recíprocas de derechos regulado en el Real Decreto 695/2007, de 1 de junio.
- Se han impartido instrucciones y se han establecido criterios de adaptación del programa para acceder, durante el proceso de apertura del expediente, al fichero de violencia de género del Ministerio de Justicia.
- Con respecto a la gestión del área internacional las actividades de simplificación y racionalización administrativa se han centrado en los aspectos siguientes: Ordenación y coordinación de procedimientos y de los criterios de actuación mediante instrucciones a las direcciones provinciales, mejoras en la informatización de los procedimientos, control de pagos en el extranjero, y actuaciones del INSS como organismo de enlace.

B) Seguimiento, control y evaluación de la gestión

En relación con el seguimiento y control de pensiones cabe destacar:

- Se ha realizado mensualmente el control de datos de pensionistas fallecidos con el cruce automático del Ministerio de Justicia.
- Se ha efectuado un cruce para el control de la percepción del complemento a mínimos por cónyuge a cargo del titular incompatible con la percepción por el cónyuge de prestaciones públicas del Sistema, Ajenas de otras Entidades y de Comunidades Autónomas y se han emitido instrucciones a las direcciones provinciales para el cruce de mínimos con cónyuge a cargo de pensiones en alta del INSS e ISM, pensiones ajenas y las abonadas por las Comunidades Autónomas
- Se ha efectuado un cruce para el control de la incompatibilidad en la percepción de la pensión de orfandad y el desempeño de un puesto como soldado profesional en el Instituto Social de las Fuerzas Armadas (ISFAS).
- Se han revisado y actualizado los vencimientos de las prestaciones a fin de garantizar y facilitar el correcto tratamiento de las variaciones,

suspensiones y estimaciones en la gestión de las prestaciones con especial referencia a las novedades de la Ley de Medidas.

- Validación mensual de las prestaciones de jubilación parcial en baja en el fichero de Afiliación, para un posterior control de la responsabilidad empresarial.
- Se ha efectuado el tratamiento de control de derecho de los titulares de pensiones complementadas a mínimos de acuerdo con la información relativa al nivel de rentas en el ejercicio 2006 obtenida en colaboración con la Agencia Estatal de la Administración Tributaria y se ha finalizado el seguimiento estadístico de las actuaciones desarrolladas por las direcciones provinciales.
- Se han efectuado las actuaciones necesarias para el control de los titulares de pensiones complementadas a mínimos en colaboración con las Haciendas Forales. Estas han suministrado la información relativa a los ingresos del ejercicio 2006.
- Se efectúa el control sobre documentación diaria de primeros pagos.
- En relación con los mecanismos de control de pagos de pensiones en el extranjero, se han realizado controles especiales de vivencia, en colaboración con el Banco Popular Español de todos los pensionistas residentes en Sudamérica, Australia, Canadá, Estados Unidos y Marruecos. Por otra parte, se han dado instrucciones a la Gerencia de Informática para establecer un mecanismo automático de control. Este mecanismo ha permitido dar bajas cautelares a los pensionistas residentes en el extranjero que no han presentado en plazo la Fe de Vida anual.

C) Procedimientos de gestión

Respecto a los diferentes procesos de gestión y las aplicaciones informáticas relacionadas con ellos, se han desarrollado las siguientes actividades:

PROYECTO PROGESPRESS/ALFA/CARPA3. (Trámite informatizado de pensiones de legislación nacional)

Se ha continuado la línea de incorporación de mejoras y nuevas funcionalidades a la aplicación, destacando:

- Desarrollo e implantación de las modificaciones derivadas de la ley de Medidas en las prestaciones de Muerte y Supervivencia, Jubilación, Incapacidad y Jubilación Parcial.
- Desarrollo e implantación de la compensación del IRPF en pensiones y pagos únicos.
- Desarrollo e implantación de la apertura de expedientes de incapacidad permanente a instancias de los Servicios Públicos de Salud.
- Desarrollo e implantación de los nuevos criterios en el tratamiento de demora de la calificación en expedientes de incapacidad permanente.
- Desarrollo e implantación de la identificación de expedientes resueltos por el régimen especial de autónomos que procedían del régimen especial agrario por cuenta propia.

- Desarrollo e implantación de tratamiento de expedientes procedentes de IT sin solución de continuidad con derecho a desempleo contributivo (Art. 222 LGSS).
- Desarrollo e implantación de la consulta de informativos de jubilación a nivel nacional.
- Desarrollo e implantación de los nuevos criterios en jubilaciones demoradas.
- Desarrollo e implantación del nuevo tratamiento del desdoblamiento de bonificaciones en el informe de cotización.
- Desarrollo e implantación de la creación de un segundo periodo de base reguladora y cálculo en jubilación plena procedente de jubilación parcial.
- Desarrollo e implantación de la impresión on-line del Informe Médico de Síntesis en SAINT_FORMS.
- Desarrollo e implantación de la prolongación de la deducción de los 400 euros durante el ejercicio 2009.
- Se han realizado las modificaciones necesarias en la aplicación Web de consulta "Cómo va mi prestación para cumplir con las pautas de accesibilidad de W3C

PROYECTO PROGESPRESS IRISS. (Trámite de expedientes de Reglamentos Comunitarios y Convenios Internacionales).

Se ha continuado en la línea de incorporación de mejoras y nuevas funcionalidades a la aplicación, destacando:

- Adecuación de la aplicación al proyecto de ley de medidas en materia de Seguridad Social en la gestión de las prestaciones de incapacidad permanente, jubilación y supervivencia.
- Compensación IRPF en pensiones.
- Consolidación del tratamiento automatizado ALFA para la prestación de jubilación.
- Incorporación de estadísticas diarias de supervivencia a PRISMA.
- Adaptación de los mínimos por residencia en función de la edad.
- Implementación del nuevo convenio internacional con Túnez.
- Inclusión de los códigos de barras SICRES y SARTIDO y del registro en todos los comunicados.
- Se han realizado las modificaciones necesarias en la aplicación Web de consulta "Cómo va mi prestación para cumplir con las pautas de accesibilidad de W3C

PROYECTO PROGESPRESS/ARGOS. (Automatización de las reclamaciones previas, revisiones y sentencias gestionadas en la Seguridad Social).

Las tareas realizadas durante 2008 han sido:

- Adecuación de la aplicación al proyecto de ley de medidas en materia de Seguridad Social en la gestión de las prestaciones de incapacidad permanente, jubilación y supervivencia.
- Compensación IRPF en pensiones.
- Consolidación del tratamiento automatizado ALFA para la prestación de jubilación.
- Impresión del dictamen propuesta EVI/CEI.
- Análisis de la interacción IRISS/ARGOS.
- Análisis y desarrollo del tratamiento automatizado de las reclamaciones realizadas sobre expedientes nacionales (ARGOS nacional).
- Análisis de los expedientes de deudas.
- Desarrollo de una estadística online que muestra la cantidad de expedientes iniciados y resueltos, por tipos, en función de direcciones provinciales y países.
- Inclusión de los códigos de barras SICRES y SARTIDO y del registro en todos los comunicados.

PROYECTO ASIA. (Asistencia sanitaria internacional automatizada).

Las tareas más importantes desarrolladas durante el año 2008 han sido:

- Formularios de Derecho
 - Desarrollo de la recepción y tratamiento de los ficheros de fallecidos.
- Tarjeta Sanitaria Europea:
 - Análisis, diseño y desarrollo de la solicitud y alta de la Tarjeta Sanitaria Europea desde Internet y el CATT.
 - Desarrollo del control de beneficiarios con derecho propio en la gestión de familiares y en la emisión de la Tarjeta Sanitaria Europea.
- Convenios Bilaterales
 - Desarrollo e Implantación de la gestión de formularios de derecho y de formularios de liquidación del Convenio Bilateral de Andorra.
 - Análisis, diseño y desarrollo de la gestión de los formularios de derecho del Convenio Bilateral de Marruecos.

PROYECTO FISS: (Automatización en la facturación de las Comunidades Autónomas de la asistencia sanitaria prestada al amparo de la normativa internacional).

Las tareas más importantes desarrolladas durante el año 2008 han sido:

- FISS-WEB, FISS-Protocolo y FISS-Exportación de datos
 - Desarrollo de la unificación de los conceptos de titular y familiar en beneficiario de la prestación.

- Desarrollo de la captura y tratamiento del número de Tarjeta Sanitaria Europea.
- Se ha incorporado la tarjeta sanitaria europea como documento de derecho en la facturación.
- Se ha adaptado la aplicación Web a las especificaciones técnicas de la Gerencia de Informática de la Seguridad Social.
- Se han realizado las modificaciones necesarias en la aplicación Web para cumplir con las pautas de accesibilidad de W3C.

PROYECTO CAPRI: (Integración automática y tramitación de las facturas de asistencia sanitaria derivada de contingencias profesionales, para reintegrar a las Comunidades Autónomas el coste de estas asistencias).

El proyecto CAPRI gestiona el pago a las Comunidades Autónomas del coste de las prestaciones sanitarias, farmacéuticas y recuperadoras dispensadas por los correspondientes Servicios Públicos de Salud como consecuencia de contingencias profesionales, cuando la protección de los beneficiarios, respecto de dichas contingencias, se hubiera formalizado con las entidades gestoras de la Seguridad Social.

Durante el año 2008 se ha realizado el mantenimiento evolutivo y correctivo de la aplicación.

PROYECTO INCA. (Trámite de procesos de Incapacidad Temporal en regímenes de pago directo y pago delegado, Maternidad, Riesgo durante el embarazo y Protecciones Familiares de pago único por nacimiento/adopción de tercer hijo y sucesivos y por parto/adopción múltiple.)

Las principales tareas de 2008 han sido:

- Adaptaciones a la nueva normativa artículo 128 LGSS: Ley de Medidas de la S.S. y expedientes IT recaída 128
- Pago 400 euros (deducción IRPF). Mailing perceptores
- Cruce semanal de expedientes con la Tesorería: extinciones de relación laboral y cambios de entidades que cubren las contingencias de los perceptores
- Adaptación a las novedades legislativas de la Ley de Presupuestos 2008: ampliación de subsidios de paternidad y maternidad no contributiva
- Cruce On Line con la Tesorería de expedientes del régimen general.
- Se han realizado las modificaciones necesarias en la aplicación Web de consulta "Cómo va mi prestación" para cumplir con las pautas de accesibilidad de W3C

PROYECTO ATRIUM (Aplicativo de trabajo informático de las Unidades Médicas).

La aplicación ATRIUM da soporte a las Unidades Médicas del INSS y se encarga de la gestión de la prestación de Incapacidad Temporal, incluyendo Prórroga de incapacidad temporal, recaídas del artículo 128 y discrepancias según Ley de Medidas.

Las principales tareas realizadas durante el año 2008 han sido:

- Análisis y Diseño:
 - SARTIDO. Generación de página separadora en documentos médicos para la incorporación en gestor documental. Actualmente realizando un piloto para Madrid.
 - Firma digitalizada y código CEA. Primera fase para la generación de documentos con firma digitalizada y código de autenticación.
 - Impresión masiva. Análisis de los mecanismos aportados por Gerencia para facilitar la impresión masiva de documentos generados en una provincia.
 - Almacén de documentos Gerencia: Análisis de la solución aportada por Gerencia para el código CEA y almacenamiento de documentos en cumplimiento con la Ley 11/2007.
 - Históricos. Análisis de posibles soluciones para el almacenamiento de información histórica de las bases de datos de ATRIUM.
- Construcción:
 - Tratamiento de trabajadores cuenta propia y desempleo.
 - Nueva gestión de expedientes en Recáidas art.128.
 - Petición de pruebas complementarias a entidades colaboradoras para expedientes de Prórroga de IT.
 - Generación de nuevas estadísticas médicas y de gestión: Morbilidad PIT, Capítulos Diagnósticos, Seguimiento resoluciones 12 meses.
 - Servicios de consulta para el seguimiento de procesos según la duración de la incapacidad.
 - Control Auditorías y Rastros para nuevos servicios.
 - Servicio de modificación de resoluciones tomadas por los médicos.

PROYECTO MIDAS (Mantenimiento Informático de Deudas Adquiridas de la Seguridad Social):

Se han incorporado nuevas funcionalidades y mejoras entre las que cabe destacar:

- Mantenimiento evolutivo
 - Implementación de un nuevo subsistema de seguimiento de deudas generadas por responsabilidad empresarial en jubilación parcial con contrato de relevo.
 - Automatización del control y seguimiento de deudas enviadas a TGSS y procesos de reclamación iniciados por vía voluntaria.
 - Generación del fichero que permite el cruce mensual con GISS. para la actualización del fichero de pagos y la elaboración del informe de incidencias.

- Nuevo subsistema para la gestión de baja lógica de deudas o traslados.
 - Nuevo proceso auxiliar de apertura de ejercicio, individual para una Dirección Provincial o masivo.
 - Resolución de solicitudes estadísticas e informes según requerimientos del usuario normativo.
- Mantenimiento adaptativo: Adaptación de procesos a la normativa de preexplotación.
- Unificación de los procesos de carga en la nómina de prestaciones y paga única anual, seleccionando uno u otro mediante parámetros introducidos.
 - Adaptación del subsistema de configuración de remesas para que sean las DD.PP. las que programen la planificación de los diferentes tipos de remesas.
 - Unificación de la gestión de las tablas internas de MIDAS.
 - Mejora del control del plazo administrativo y de control del procedimiento de reintegro, según las necesidades comunicadas por el usuario normativo.
 - Adaptación de la aplicación a los nuevos cambios en el formato de IPF, NIF y NIE introducidos por el Ministerio del Interior y/o AEAT.
 - Adaptación de los listados y comunicados a nuevas especificaciones del usuario.

PROYECTO SINTOX (Gestión de prestaciones económicas y sociales del Síndrome Tóxico)

Se ha continuado con el mantenimiento correctivo, perfectivo y evolutivo de la aplicación, pudiéndose destacar lo siguiente:

- Realización de nuevas transacciones, para generación de listados relativos a procesos mensuales de actualización masiva de datos, revisión de dichos procesos para permitir la obtención de información de meses anteriores y nuevo listado de deudas a una fecha.
- Publicación de nuevas versiones de Manual de usuario y Manual de sistemas de la aplicación.
- Nuevo tratamiento de códigos:
- Tratamiento automatizado para el envío de los ficheros generados mediante transacciones SILCON directamente al usuario.
- Preparación de los documentos de análisis de la aplicación para su publicación: Análisis funcional, Modelo de datos e Interfaz de usuario.

PROYECTO PF-PROS@

Se ha continuado con el desarrollo y pruebas informáticas de la nueva aplicación de Prestación por hijo o menor acogido a cargo bajo la nueva arquitectura Pros@, que va a permitir una gran mejora de la aplicación existente en la actualidad.

En este sentido, se han realizado las pruebas completas de trámite desde SSCC. El paso a explotación se prevé en enero de 2009.

PROYECTO OFERIN

La aplicación OFERIN sirve de enlace entre los organismos extranjeros de Seguridad Social y las DD .PP. del INSS para la tramitación de expedientes de solicitantes de prestaciones. Las comunicaciones se generan con el sello de registro de salida ya incorporado y el código SICRES.

Durante este ejercicio se ha iniciado el desarrollo de un nuevo procedimiento, que permitirá incorporar a las cartas la firma digitalizada del usuario y el CEA (código electrónico de autenticidad) o huella electrónica, que da garantía de autenticidad a los documentos emitidos por el INSS.

PROYECTO REMUPRES

Agrupación de los datos de pensiones (cantidad e importe) por localidad, recibidos semestralmente del Servicio de Prestaciones, en datos de pensiones por municipio, mediante la asignación de las localidades al municipio correspondiente, y descarga de esos datos a entorno PC, provincia a provincia, para su tratamiento mediante herramientas de ofimática.

D) Registro de Prestaciones Sociales Públicas

Se han realizado las actividades propias del mantenimiento de este registro: Introducción de altas, bajas y variaciones de pensiones, tratamiento de revaloración de pensiones ajenas, y actuaciones de seguimiento para la actualización permanente de las Entidades incluidas en el Registro. Como consecuencia de la Ley de Dependencia se ha creado un histórico de pagos para las entidades competentes para su gestión.

Por otra parte, se ha procedido al desarrollo informático necesario para la implantación de la Ley de Medidas en el Registro de Prestaciones Sociales Públicas y a unificar el sistema de intercambio de información con las entidades ajenas al sistema de Seguridad Social, integradas en el Registro de Prestaciones Sociales Públicas.

E) Otras actividades

Durante el año se han realizado numerosas actuaciones encaminadas a unificar los criterios aplicativos en la resolución de las prestaciones. Dichas actuaciones se han llevado a cabo, fundamentalmente, sobre la base de las consultas planteadas por las direcciones provinciales y de las incidencias detectadas en el trámite de fiscalización, junto con las quejas y reclamaciones formuladas por los particulares. Sobre cuestiones puntuales de derecho sustantivo se han evacuado 163 consultas. Asimismo, se han impartido 26 criterios de aplicación de la legalidad vigente destacando por su trascendencia los referidos a la doctrina elaborada por el Tribunal Supremo que es asumida por el Instituto, y los referidos a modificaciones normativas que alteran criterios administrativos anteriores o demandan la adopción de otros nuevos.

- Se han adoptado, por la Dirección General, 19 Resoluciones sobre solicitudes de transformación de la pensión de incapacidad permanente total en cantidad a tanto alzado, de las cuales 7 han sido estimadas, 11 desestimadas y 1 cancelada
- Se han realizado 34 informes sobre consultas de entidades ajenas, de unidades de los servicios centrales, o a petición de la Dirección General de Ordenación de la Seguridad Social, y 7 informes sobre procedimientos de discrepancias de los centros de gestión con los reparos formulados por las Intervenciones delegadas en las direcciones provinciales de la Entidad.
- Se han tramitado 100 expedientes de responsabilidad patrimonial.

3.3 GESTIÓN DE RECURSOS HUMANOS Y MATERIALES

3.3.1. Actividades en relación con el Régimen Jurídico del Personal

A) En materia de provisión de puestos de trabajo

– *Procedimiento de libre designación*

Durante el ejercicio 2008 se han cubierto seis plazas por dicho procedimiento. Concretamente, el puesto de Subdirector/a General de Ordenación y Asistencia Jurídica, los puestos de 4 Directores Provinciales y un puesto de Secretario/a de la Dirección General.

– *Oferta pública de empleo*

A lo largo del ejercicio 2008 se han incorporado a la Entidad funcionarios correspondientes a la Oferta Pública de Empleo tanto del ejercicio 2006, como del ejercicio 2007.

Correspondientes a la Oferta Pública de Empleo aprobada por Real Decreto 96/2006, de 3 de febrero, se han incorporado 12 funcionarios: 4 pertenecientes al Cuerpo Superior de Letrados de la Administración de la Seguridad Social, 7 pertenecientes al Cuerpo Superior de Técnicos de la Administración de la Seguridad Social y 1 del Cuerpo Superior de Actuarios, Estadísticos y Economistas de la Administración de la Seguridad Social.

Correspondientes a la Oferta Pública de Empleo aprobada por Real Decreto 120/2007, de 2 de febrero, se han incorporado a la Entidad 171 funcionarios: 8 pertenecientes al Cuerpo Superior de Técnicos de la Administración de la Seguridad Social, 4 pertenecientes al Cuerpo Superior de Letrados de la Seguridad Social, 35 pertenecientes a la Escala de Médicos-Inspectores del Cuerpo de Inspección Sanitaria de la Administración de la Seguridad Social, 1 al Cuerpo de Gestión Informática de la Administración del Estado y 123 al Cuerpo General Auxiliar de la Administración del Estado.

– *Procesos de promoción interna*

A lo largo del ejercicio 2008 han promocionado en la Entidad 376 funcionarios.

En cuanto a la Oferta Pública de Empleo aprobada por Real Decreto 96/2006, de 3 de febrero, 3 funcionarios de la Entidad han ingresado en el Cuerpo Superior de Técnicos de la Administración de la Seguridad Social mediante la modalidad de promoción interna.

En cuanto a la Oferta Pública de Empleo aprobada por Real Decreto 120/2007, de 2 de febrero, han sido 373 funcionarios los que han promocionado en la Entidad. De ellos, 1 ha ingresado en el Cuerpo de Técnicos de la Administración de la Seguridad Social, 1 en la Escala Técnica de Gestión de Organismos Autónomos, 335 en el Cuerpo Administrativo de la Administración de la Seguridad Social, 19 en el Cuerpo de Gestión de la Administración de la Seguridad Social, 1 en el Cuerpo de Gestión de la Administración del Estado, 2 en el Cuerpo Técnico Auxiliar de Informática de la Administración del Estado, 1 en el Cuerpo de Gestión de Sistemas e Informática de la Administración del Estado y 13 en el Cuerpo General Auxiliar de la Administración del Estado. De estos últimos, 10 han promocionado desde su condición de personal laboral.

– *Convocatorias de concursos*

En el ejercicio 2008, se han convocado los siguientes concursos:

Mediante Orden TAS/404/2008, de 16 de enero (BOE de 20 de febrero de 2008) se convocó concurso específico para la provisión de puestos de trabajo en el Instituto Nacional de la Seguridad. Dicha convocatoria vino referida a 107 puestos: 21 correspondientes a los Servicios Centrales de la Entidad y 86 situados en la red local y urbana. Los puestos ofertados se situaban entre NCD 14 a 28. Dicha convocatoria quedó resuelta mediante ORDEN TIN/909/2008, de 25 de junio (BOE de 2 de julio de 2008) y fueron adjudicados 105 puestos.

Mediante Orden TIN/1569/2008, de 28 de mayo (BOE de 5 de junio de 2008) se aprobó la convocatoria de un concurso específico para la provisión de puestos de trabajo en el Instituto Nacional de la Seguridad Social, correspondiente a 280 puestos de Médicos Evaluadores. Dicha convocatoria quedó resuelta mediante la Orden TIN/2838/2008, de 1 de octubre (BOE de 10 de octubre de 2008), habiendo sido adjudicados un total de 27 puestos

Mediante Orden TAS/4007/2007, DE 11 de diciembre (BOE de 11 de enero de 2008) quedó convocado concurso para la provisión de puestos de trabajo de personal laboral, ofertando un total de 125 puestos. Dicha convocatoria quedó resuelta mediante Orden TIN/2235/2008, de 10 de julio (BOE de 30 de julio de 2008), habiendo sido adjudicados un total de 97 puestos.

– *Procesos de selección de funcionarios interinos*

Mediante Resolución conjunta del Ministerio de Economía y Hacienda y del Ministerio de Administraciones Públicas, de fecha 2 de julio de 2008, quedó autorizada la selección y nombramiento de 110 funcionarios interinos del Cuerpo General Auxiliar de la Administración General del Estado, para ocupar los puestos de trabajo reservados para la Oferta Pública de Empleo aprobada por Orden 66/2008, de 25 de enero y hasta el momento en que dichos puestos fueran cubiertos de forma definitiva. A lo largo del cuarto trimestre de 2008 se han terminado de incorporar la totalidad de los funcionarios interinos.

Mediante Resolución conjunta del Ministerio de Economía y Hacienda y del Ministerio de Administraciones Públicas de 4 de julio de 2008 quedó autorizada la selección y nombramiento de 297 funcionarios del Cuerpo General Auxiliar de la Administración del Estado, de acuerdo con la posibilidad recogida en el apartado 1.d) del artículo 10 de la Ley 7/2007, del 12 de abril, reguladora del Estatuto Básico del Empleado Público (EBEP). Al finalizar el ejercicio, ya han quedado incorporados todos los funcionarios interinos.

– *Coberturas provisionales de puestos*

De acuerdo con lo previsto en los artículos 64 y 66 del RD 364/1995, de 10 de marzo, por el que se aprueba el Reglamento General de Ingreso del Personal al Servicio de la Administración General del Estado y de Provisión de Puestos de Trabajo y Promoción Profesional de los Funcionarios Civiles de la Administración General del Estado, a lo largo del ejercicio 2008, se han acordado 529 nuevas comisiones y se han prorrogado 380 celebradas con anterioridad.

Durante ese mismo período, se han formalizado 68 acuerdos de adscripción provisional.

Igualmente, se ha producido el reingreso al servicio activo de 104 funcionarios. De ellos, 13 corresponden al grupo A1, 3 al grupo A2, 24 al grupo C1, 64 al grupo C2. Se han acordado además 6 reingresos de personal laboral.

B) En materia de acción social

La Orden del Ministerio de Trabajo y Asuntos Sociales de 29 de abril de 1998, (BOE del 2 de mayo) sobre prestaciones de acción social a favor del personal destinado en la Administración de la Seguridad Social, establece que la Subsecretaría del Departamento, a propuesta de la Comisión Paritaria de Salud Laboral y Acción Social, aprobará anualmente el Plan de acción social para los empleados destinados en las Entidades Gestoras y Servicios Comunes adscritos al Ministerio.

De conformidad con esta previsión, con acuerdo entre las Entidades Gestoras y Servicios Comunes de la Seguridad Social, el Servicio Jurídico, el Ministerio de Trabajo y Asuntos Sociales y las Organizaciones Sindicales, y tras dictarse Resolución de la Subsecretaría de Trabajo y Asuntos Sociales con fecha 22 de noviembre de 2007 se publica y convoca mediante Circular 3/2007, de 14 de diciembre, el Plan de Acción Social para el año 2008.

Las ayudas de acción social pueden ser solicitadas, con carácter general, por los funcionarios o personal laboral que se encuentren en situación de activo o asimilada a la fecha de finalización del plazo de presentación de solicitudes, siempre que perciban sus retribuciones con cargo al presupuesto del INSS.

Estas ayudas se estructuran en dos convocatorias diferentes: la anual y la permanente. Las ayudas recogidas en dichas convocatorias son distintas y también lo son las fechas en las que se causan y los plazos para la presentación de las solicitudes.

En el ejercicio 2008 en el INSS se tramitaron un total de 26.410 solicitudes de ayudas y el gasto total en acción social ascendió a 13.751.629,86 euros, de los cuales 12.272.620,79 euros corresponden a la convocatoria anual y 1.479.009,07 euros a la convocatoria permanente. Esto supone un incremento del 18.25% respecto del ejercicio 2007.

– *Convocatoria anual*

Las ayudas comprendidas en esta convocatoria anual son las ayudas por hijo, escuela infantil, vivienda, gastos sanitarios, estudios, transporte, residencia y por oposiciones.

El plazo en el que pudieron presentar solicitudes los empleados fue durante enero de 2008 por los hechos causantes o por justificantes de gasto producidos en el año 2007, así como por el curso académico 2007/2008.

En la convocatoria anual se tramitaron un total de 24.815 solicitudes, lo que supone un ligero aumento (2,55%) respecto del año anterior.

El gasto total de las ayudas de acción social anual ascendió a 12.272.620,79 €, lo que supone 1.751.246,73 € más que en el ejercicio precedente, que representa el 16,64 % de incremento.

– *Convocatoria permanente*

Esta convocatoria comprende las ayudas de tratamientos, discapacidad, familiar dependiente, fallecimiento, traslado, desplazamiento por enfermedad y por minoración de ingresos en situación de incapacidad temporal para el personal de la extinguida MUNPAL.

Estas ayudas pudieron solicitarse por el empleado desde marzo a diciembre de 2008, y se refieren a hechos causantes o justificantes de gastos producidos en ese año (o bien en el 2007, si no se había solicitado en la convocatoria permanente de dicho año).

El número total de solicitudes tramitadas fue de 1.595 lo que supone un 17,02% de incremento respecto del ejercicio precedente. El importe total ascendió a 1.479.009,07 € lo que significa un 33,58% más de gasto en el total de las ayudas de la convocatoria permanente que en el ejercicio precedente.

Las prestaciones concedidas y los respectivos importes en cada una de las convocatorias, se reflejan en el cuadro 3.18.

CONVOCATORIA ANUAL Tipo de Ayuda	Importes €	Solicitudes				
		Tramitadas	Aprobadas Totalmente	Aprobadas Parcialmente	Denegadas Totalmente	Renuncias y Desistimientos
Hijo	3.452.014,62	5.817	5.804	8	5	0
Escuela infantil	554.527,42	594	575	15	4	0
Vivienda	453.372,09	443	383	0	54	6
Gastos sanitarios	4.729.669,05	9.863	9.585	197	64	17
Transporte	412.911,69	1.702	1.671	0	30	1
Estudios	2.074.100,66	3.343	3.234	47	55	7
Residencia	343.500,04	651	638	1	11	1
Oposiciones	252.525,22	2.402	2.371	24	7	0
TOTAL	12.272.620,79	24.815	24.261	292	230	32

CONVOCATORIA PERMANENTE Tipo de Ayuda	Importes €	Solicitudes			
		Tramitadas	Aprobadas	Denegadas	Renuncias y Desistimientos
Tratamientos	540.046,48	988	939	22	27
Discapacidad	292.998,40	321	316	4	1
Familiar dependiente	202.857,33	196	184	9	3
Fallecimiento	425.280,00	46	45	1	0
Traslado	11.390,92	27	21	5	1
Desplazamiento por enfermedad	4.816,98	12	12	0	0
Minoración de ingresos MUNPAL	1.618,96	5	2	3	0
TOTAL	1.479.009,07	1.595	1.519	44	32

- *Anticipos ordinarios*

Durante el ejercicio económico 2008, se tramitaron 1.272 expedientes de anticipos ordinarios. El importe a que ascendió el total de los anticipos concedidos fue de 2.739.719,73 euros.

La gestión de los anticipos concedidos al personal dependiente administrativamente del INSS se gestiona mediante la aplicación CONANTI, que a lo largo del ejercicio 2008 ha experimentado un mantenimiento correctivo, evolutivo y adaptativo, de acuerdo con las especificaciones del usuario.

- *Ayuda de socorro por fallecimiento (art. 98 del Estatuto de Personal del extinto Instituto Nacional de Previsión)*

En ejecución de la Sentencia de 29 de junio de 2007, de la Sala Tercera del Tribunal Supremo (Boletín Oficial del Estado de 24 de septiembre de 2007), que anula el apartado a) de la Disposición derogatoria de la Orden del Ministerio de Trabajo y Asuntos Sociales de 29 de abril de 1998, durante el ejercicio de 2008 se resolvieron un total de 651 solicitudes de la Ayuda de Socorro por fallecimiento prevista en el art. 98 del Estatuto de Personal del extinto INP (Orden de 28 de abril de 1978), por importe de 2.589.922,57 euros.

C) En materia de control de personal

El índice de absentismo es el porcentaje que representan las jornadas perdidas por causas expresamente establecidas, (enfermedad de 1 a 3 días, procesos de incapacidad temporal de hasta 20 días de duración, ausencias autorizadas, retrasos no recuperados, etc.), y su cálculo se realiza teniendo en cuenta el total de jornadas perdidas por absentismo laboral y el potencial útil de trabajo o jornadas laborales totales.

El total de jornadas laborales ha alcanzado la cifra de 3.236.200, y las jornadas laborales perdidas han supuesto un total de 95.421. El índice de absentismo se sitúa, por tanto, en un 2,95%.

3.3.2 Acción Formativa

La actividad formativa desarrollada en el año 2008 se encuentra enmarcada en el Plan de Formación de la Entidad 2007-2009, documento flexible que sirve de referencia a las acciones formativas a impartir en la Entidad.

El Plan ha sido realizado de acuerdo con los objetivos generales y proyectos de la Entidad, así como las necesidades manifestadas por los empleados y las Organizaciones Sindicales, vinculando la formación al desarrollo profesional y personal de los empleados, mediante su capacitación y cualificación, en atención a las tareas que desarrollan. En síntesis, el Plan tiene por finalidad el cumplimiento de los siguientes objetivos:

- Apoyar los cambios organizativos y proyectos estratégicos del INSS
- Mejorar las competencias de los empleados, tanto de los conocimientos como de las habilidades y actitudes
- Potenciar la cultura de Servicio Público, reforzando el valor de la Atención al Ciudadano.

- Facilitar el uso y la optimización de las Tecnologías de la Información y de las Comunicaciones
- Contribuir a la mejora de la Calidad del Servicio y de la eficiencia de la Gestión
- Favorecer el desarrollo profesional y personal de su equipo humano

La organización de la formación mantiene su estructura territorial en tres niveles:

- *Centros de Gestión*, como unidades básicas y singularizadas de gestión de la actividad formativa.
- *Zonas Básicas*, agrupación de varios centros de gestión aconsejada por razones de economía de medios, tanto humanos como materiales y que permite mayor accesibilidad a la formación.
- *Dirección General*, también denominados centralizados, permite desarrollar una actuación formativa, que afecta al conjunto de la Organización, con las mayores garantías de celeridad y normalización.

El gráfico 3.7 recoge la distribución de las zonas básicas.

En cuanto a la actividad formativa desarrollada en el año 2008, se han realizado 1.675 ediciones de cursos, en las que se ha impartido formación a 21.541 asistentes, con la siguiente distribución territorial:

Ámbito	Ediciones	Participantes
Centralizado	245	3.419
Zona básica	10	140
Centros de gestión	1.420	17.982
TOTAL	1.675	21.541

El Plan de Formación 2007-09 se estructura por competencias.

Acción formativa.

Distribución por competencias y modalidad de impartición

Cuadro 3.19

		Ediciones	Participantes	
COMPETENCIAS	Conocimientos	Jurídicos	546	7.551
		Organizacionales	50	684
		Informática y nuevas tecnologías	441	5.954
	Habilidades y actitudes	Comunicación	233	2.341
		Organización	16	220
	Formación específica		389	4.791
	TOTAL		1.675	21.541

Cuadro 3.19 (continuación)

Modalidad de impartición	Ediciones	Participantes
Presencial	1.667	19.661
"On line"	8	1.880
TOTAL	1.675	21.541

Las cifras del ejercicio 2008 relativas a Formación muestran el impacto de la modalidad electrónica o e-learning como se puede deducir de la disminución del número de ediciones, horas cursos y horas totales y el incremento del número de participantes de las actividades formativas.

Cuadro 3.20

Años	Cursos	Participantes	Horas curso	Horas totales asistentes
2008*	1.675	21.541	26.229	284.834
2007*	1.752	19.108	32.845	302.414
2006*	1.630	18.813	26.665	269.708
2005*	1.256	16.680	19.166	229.023

* En este total se incluye la formación continua

Respecto a la evaluación de las actividades formativas cabe señalar que de las 1.675 ediciones realizadas se han encuestado 1.616 lo que supone el 96,48% y, por consiguiente, una mejora con respecto al año anterior.

La distribución de los alumnos por género, tipo de empleo y grupo ha sido la siguiente:

Acción formativa Distribución por géneros, tipo de empleo y grupo

Cuadro 3.21

Género	Participantes	%
Mujeres	13.590	63,09
Hombres	7.897	36,66
Sin datos	54	0,25
TOTAL	21.541	100

Tipo de empleo	Participantes	%
Funcionarios	20.627	95,77
Laborales	648	3,00
Sin datos	266	1,23
TOTAL	21.541	100

Cuadro 3.21 (continuación)

Grupo	Participantes	%
A1	2.072	9,62
A2	1.912	8,88
C1	6.819	31,65
C2	10.053	46,67
Agrupaciones Profesionales	388	1,80
Sin datos	297	1,38
TOTAL	21.541	100

En cuanto a los medios con los que se han contado para el desarrollo de la Acción Formativa, 1.390 ediciones lo han sido con medios o monitores propios, lo que supone el 82,98%, y 285 con medios ajenos, el 17,02%, porcentaje inferior al del año pasado.

El número de empleados que asistieron una o más veces a cursos de formación fue de 9.041, de una plantilla estimada de 13.133, lo que representa un 68,84%; de ellos 3.092 pertenecían a CAISS, lo que supone, en números absolutos, un incremento con respecto al año pasado.

Programa de Lengua de Signos

Con fecha 7 de julio de 2006 el Instituto suscribió un Convenio de Colaboración con la Fundación CNSE, prorrogado en 2007 y 2008, para la supresión de las barreras de Comunicación, con objeto de organizar actividades formativas que contribuyan a impulsar el aprendizaje de la lengua de signos por parte de los empleados del INSS, a fin de mejorar la calidad de la vida de las personas sordas y en concreto hacer posible la comunicación, en las gestiones que dicho colectivo precise realizar en los CAISS de la Entidad.

1	Barcelona	Tarragona, Lleida y Girona
2	Córdoba	Jaén y Ciudad Real
3	A Coruña	Lugo
4	Madrid	Guadalajara, Toledo, Cáceres y Cuenca
5	Murcia	Albacete
6	Las Palmas de G. C.	
7	Sevilla	Cádiz, Huelva, Badajoz y Ceuta
8	Zaragoza	Huesca, Teruel, Soria y La Rioja
9	Illes Balears	
10	Vizcaya	Guipúzcoa, Álava, Cantabria y Navarra
11	Sta. Cruz de Tenerife	
12	Valladolid	Segovia, Ávila, Palencia, Burgos, Zamora y Salamanca
13	Granada	Málaga, Almería y Melilla
14	Asturias	León
15	Pontevedra	Ourense
16	Valencia	Castellón y Alicante

El INSS ha sido precursor en adoptar las medidas necesarias para facilitar las vías de comunicación de las personas sordas en las dependencias y oficinas de la Administración. El programa comienza en 2006 en gran parte de los Centros Directivos de la Entidad con un nivel inicial, continúa en 2007 con un segundo nivel, emprendiéndose en 2008 un tercer nivel.

Durante este período, 47 centros gestores han iniciado, al menos, el primer nivel; 30 el segundo nivel y 7 han completado los tres niveles. El número de ediciones que se ha realizado del primer nivel ha sido de 55 con 406 participantes; 33 ediciones y 236 participantes en el segundo nivel, y del tercer nivel se han desarrollado 7 ediciones con 45 participantes, estando previsto que continúe la formación en dicho programa durante 2009.

Plan de Formación Continua

Financiada con la ayuda concedida por el Instituto Nacional de Administración Pública en ejecución del IV Acuerdo de Formación Continua en las Administraciones Públicas de 21 de septiembre de 2005, modificado por Acuerdo de la Comisión General para la Formación Continua de 23 de octubre de 2007, se han celebrado específicamente las siguientes actividades formativas:

Acción Formativa	Participantes	Nº de alumnos	Importe
Estatuto básico de la función pública	3	46	3.825,00
Contratación administrativa	2	29	2.125,00
Estrategia de aliados	2	29	11.600,00
Normativa de seguridad social	26	439	33.150,00
Formación de formadores en e-learning	2	22	4.605,00
Inteligencia emocional	2	28	8.000,00
Prevención de riesgos laborales	14	184	17.850,00
Formación electrónica ofimática	15	647	25.500,00
Igualdad de género	2	28	5.300,00
Riesgos psicosociales: Mobbing	2	31	11.600,00
Actualización en medicina evaluadora	10	227	190.850,00
Convenios y reglamentos comunitarios	7	111	10.625,00
Lengua de signos española	5	36	12.998,00
Comunicación interna	16	216	13.600,00
Aplicaciones corporativas	19	228	16.186,00
TOTAL	127	2.301	367.815,00

Colaboraciones formativas con otras Organizaciones

Como en años anteriores, el Instituto Nacional de la Seguridad Social ha realizado colaboraciones con otras Entidades y Organismos, tanto de forma puntual como al amparo de Protocolos y Convenios Específicos de colaboración, lo que refleja el prestigio de nuestra Entidad en materia formativa.

ÁMBITO	COMPETENCIAS	Edic.	Asist.	A-1	A-2	C-1	C-2	A. P.	S/C	Horas
FORMACIÓN CENTRALIZADA										
Área de Competencias de Conocimientos										
	Conocimientos Jurídicos	42	718	63	102	251	297	4	1	555
	Conocimientos Organizacionales	17	237	36	50	85	58	5	3	140
	Conocimientos en Informática y nuevas tecnologías	45	555	20	88	216	229	2	0	439
	Total Área de Competencias de Conocimientos	104	1.510	119	240	552	584	11	4	1.134
Área de Competencias de Habilidades y actitudes										
	Habilidades de Comunicación	65	914	156	273	367	110	2	6	743
	Habilidades de Organización	7	103	73	11	9	9	1	0	99
	Total Área de Competencias de Habilidades y actitudes	72	1.017	229	284	376	119	3	6	842
	Formación Específica	68	892	762	54	43	30	3	0	3.094
	TOTAL FORMACIÓN CENTRALIZADA	244	3.419	1.110	578	971	733	17	10	5.070
FORMACIÓN ZONA BÁSICA										
Área de Competencias de Conocimientos										
	Conocimientos Jurídicos	4	58	1	8	23	25	0	1	70
	Total Área de Competencias de Conocimientos	4	58	1	8	23	25	0	1	70
	Formación Específica	6	82	10	13	31	26	2	0	58
	TOTAL FORMACIÓN ZONA BÁSICA	10	140	11	21	54	51	2	1	128
FORMACIÓN CENTROS DE GESTIÓN										
Área de Competencias de Conocimientos										
	Conocimientos Jurídicos	500	6.775	189	418	2.419	3.490	67	192	4.695
	Conocimientos Organizacionales	33	447	15	40	132	255	4	1	415
	Conocimientos en Informática y nuevas tecnologías	396	5.399	207	428	1.921	2.681	102	60	3.952
	Total Área de Competencias de Conocimientos	929	12.621	411	886	4.472	6.426	173	253	9.062
Área de Competencias de Habilidades y actitudes										
	Habilidades de Comunicación	168	1.427	175	274	550	416	9	3	6.228
	Habilidades de Organización	9	117	0	5	48	62	1	1	101
	Total Área de Competencias de Habilidades y actitudes	177	1.544	175	279	598	478	10	4	6.329
	Formación Específica	199	2.114	365	148	530	980	75	16	2.966
	TOTAL FORMACIÓN CENTROS DE GESTIÓN	1.305	16.279	951	1.313	5.600	7.884	258	273	18.357
FORMACIÓN ESPECÍFICA										
	Formación para la promoción	116	1.703	-	-	206	1.371	126	-	2.674
	TOTAL FORMACIÓN ESPECÍFICA	116	1.703	-	-	206	1.371	126	-	2.674
TOTAL PLAN DE FORMACIÓN DEL INSS (*)		1.675	21.541	2.072	1.912	6.831	10.039	403	284	26.229

(*) En el total de la actividad formativa se incluye la Formación Continua

TOTAL PLAN DE FORMACIÓN CONTINUA	127	2.301	364	262	748	873	46	8	2.308
---	------------	--------------	------------	------------	------------	------------	-----------	----------	--------------

Evolución de la acción formativa
(período 1998–2008)

EDICIONES Gráfico 3.8

ASISTENTES Gráfico 3.9

En líneas generales se han mantenido dichas colaboraciones. El Instituto es demandado para la impartición de diversos cursos y las actividades formativas desarrolladas abarcan diferentes materias, desde contenido jurídico a habilidades y actitudes. En 2008, se ha colaborado con otras Entidades de la Administración de la Seguridad Social, con el Servicio Público de Empleo Estatal, Ministerios de Interior y con distintas Comunidades Autónomas.

Durante el ejercicio 2008 se han seguido desarrollando actividades formativas a través de la firma de un Convenio de Colaboración con el Instituto de Investigación Ortega y Gasset para la realización de tres ediciones del curso destinado a la formación de directivos "Competencias directivas" y dos ediciones de "Cuadro de mando integral".

Control informático de datos estadísticos de los cursos de Formación (Proyecto CIDE)

Además de las tareas de mantenimiento de la aplicación, las funcionalidades más importantes desarrolladas durante 2008 han sido:

- Nuevas estructuras de datos para descarga a OLAP y nuevo tratamiento de éstos.
- Desarrollo y puesta en pruebas de aceptación del tratamiento de cursos impartidos con medios mixtos.
- Adaptación a la nueva normativa de grupos de adscripción de personal.
- Revisión de procesos para optimización en la explotación de la información.
- Publicación de una nueva versión de los manuales de usuario y de sistemas.

El detalle de la actividad formativa de este Instituto se recoge en el cuadro 3.22.

En cuanto a los medios con los que se ha contado para su desarrollo, 1.390 ediciones lo han sido con medios o monitores propios, lo que supone el 82,98% y 285 con medios ajenos, el 17,02%, que resulta inferior al porcentaje del año pasado.

El número de empleados que asistieron una o más veces a cursos de formación fue de 9.041, de una plantilla estimada de 13.133, lo que representa un 68,84%. De ellos 3.092 pertenecían a CAISS, lo que supone, en números absolutos, un incremento con respecto al año pasado

En los gráficos 3.8 y 3.9 se muestra la evolución de la acción formativa durante el período 1998-2008 en lo que respecta a número de ediciones y número de asistentes.

3.3.3. Prevención y Salud Laboral

Durante el ejercicio 2008, la actuación fundamental en esta materia ha sido la elaboración, bajo la supervisión, dirección y coordinación del Servicio de Prevención de los Servicios Centrales, del Plan de Prevención de Riesgos Labora-

les por todas las Direcciones Provinciales, como documento que comprende las actividades llevadas a cabo en materia de prevención, a saber: la evaluación de los riesgos de los puestos de trabajo, los planes de autoprotección, la planificación preventiva, la vigilancia de la salud y, en general, aquellas actuaciones tendentes a garantizar un mayor nivel de protección en la seguridad y la salud de los trabajadores.

Por otra parte, en materia de vigilancia de la salud, además de llevar a cabo la actividad relativa a la medicina del trabajo en los centros en los que existe una unidad médica ofreciendo la asistencia médica a los empleados de los mismos, durante este ejercicio se han ofertado varios reconocimientos médicos (reconocimiento general, reconocimiento oftalmológico, reconocimiento de prevención y detección de cáncer de colón) a todo el personal de la Entidad.

3.3.4 Fondo Especial de Mutualidades de Funcionarios de la Seguridad Social

Las actuaciones más relevantes, referidas a esta Unidad de Gestión durante el ejercicio de 2008 se concretan en el cuadro siguiente:

Número de cotizantes por grupos de clasificación y prestaciones en vigor a 31 de diciembre de 2008

Cuadro 3.23

Nº de cotizantes por grupos de clasificación	TOTAL
A-1	754
A-2	108
C-1	4.348
C-2	158
E	144
TOTAL	5.512

Clase de prestación	Procedentes Mutualidad INP	Procedentes Mutualidad ML	Procedentes del Estatuto ML	TOTAL
Jubilación	2.771	2.212	26	5.009
Jubilación proc. Invalidez	313	446	8	767
Invalidez	70	315	2	387
Viudedad	3.669	1.543	171	5.383
Orfandad	1.097	180	9	1.286
Favor Familiares	18	17	3	38
TOTAL	7.938	4.713	219	12.870

Funcionarios afiliados al Fondo Especial
Distribución por grupos de clasificación de funcionarios

Gráfico 3.10

3.3.5 Actividades relacionadas con la gestión de recursos materiales

A) Informatización de Inventarios: programa ICONA

El proyecto ICONA se encarga del mantenimiento del inventario de bienes muebles e inmuebles, del cálculo de amortizaciones a final de año en función de la vida útil de los bienes y de la explotación de éstos datos.

Durante el año 2008 Se ha continuado con el mantenimiento correctivo, perfectivo y evolutivo de la aplicación, pudiéndose destacar lo siguiente:

- Función de "Baja en DD PP y traspaso a la Dirección General del INSS por recompra de TGSS".
- Función de "Alta de bienes muebles traspasados por otros Organismos Públicos".
- Transacción de Listado de Bienes Inmuebles por forma de adquisición.
- Transacciones de relación entre aplicaciones presupuestarias y grupos genéricos.
- Transacciones para mantenimiento, consulta y listado de la nueva tabla de "Entidades de origen".
- Publicación de nuevas versiones de Manuales de usuario y Manual de sistemas de la aplicación.

B) Registro de incidencias informáticas del INSS: proyecto REGINSS2

Aplicación responsable de la centralización del tratamiento de las incidencias producidas en la organización, unificación de la captura de las mismas y seguimiento hasta su finalización. Al mismo tiempo, y para dar cumplimiento a lo establecido en el Documento de Seguridad, sirve como registro de las incidencias que pudieran producirse.

Además de realizar el mantenimiento correctivo de la aplicación, las principales tareas realizadas durante el año 2008 fueron:

- Nuevos procesos de descarga para el desarrollo de un sistema EIS de informes y estadísticas de REGINSS2.
- Nueva funcionalidad de cambio de proyecto/tipo de incidencia, habilitándolo para las incidencias de seguridad.
- Nueva funcionalidad en la versión web para consulta de "Incidencias en trámite por departamento".
- Nuevo proceso para archivado automático de incidencias.
- Modificación del control interno de los usuarios de la aplicación respecto de los datos de Silcon.
- Nueva funcionalidad en la consulta de usuarios por perfil, permitiendo la selección de usuarios de una Dirección Provincial.
- Se ha incorporado en la parte Web una nueva consulta de incidencias en trámite por departamento.

3.4 APOYO TÉCNICO Y ASESORAMIENTO

Las actividades a las que se refiere el presente epígrafe se presentan agrupadas en seis apartados temáticos:

- Actuaciones en el orden jurisdiccional.
- Actuaciones relacionadas con la sistematización y ordenación normativa, diferenciando los proyectos normativos en los que se ha colaborado, y las disposiciones internas dictadas por la Dirección General del Instituto, en el ejercicio de sus competencias.
- Detalle de los informes y estudios que, por su relevancia, deben ser resalados.
- Relación de las actividades llevadas a cabo en el área internacional.
- Análisis de la actuación de la Inspección de Servicios, en relación con los programas y visitas realizadas.
- Gestión de la información a través de los servicios de la intranet, la comunicación interna, las herramientas informativas, y los sistemas de apoyo a la decisión.

3.4.1 Actuaciones en el orden jurisdiccional

A) Litigiosidad en general

- *Procesos seguidos ante los Juzgados de lo Social*

En el año 2008 ha descendido el número de los procesos iniciados ante los Juzgados de lo Social, pasando de 69.922 en 2007 a 66.632, lo que supone un decremento del 4,71%. El mayor volumen de procesos se ha registrado en las prestaciones de incapacidad permanente e incapacidad temporal, si bien en la primera de ellas se aprecia un descenso en el número de procesos iniciados del 8,98% respecto al año 2007.

Los procesos promovidos contra la Entidad, 66.383, han disminuido en un 4,75% respecto al año anterior. La mayor litigiosidad se sigue produciendo en el campo de las incapacidades, permanente y temporal, que suponen un 65,29% y un 22,88%, respectivamente, del total de procesos iniciados contra la Entidad.

En los procesos promovidos por la Entidad, 249, la litigiosidad ha experimentado un incremento del 10,18% respecto al año anterior, correspondiendo el mayor número de procesos a la prestación de incapacidad permanente (Gráfico 3.11).

– **Recursos de suplicación y casación**

Por lo que se refiere al número de recursos de suplicación, los 27.967 presentados representan un descenso del 11,42% respecto a los 31.571 presentados el año anterior.

En cuanto a la distribución entre prestaciones, siguen siendo las situaciones de incapacidad, permanente y temporal, las que absorben la mayoría de estos recursos, representando el 90,68% de los interpuestos contra la Entidad y el 86,51% de los promovidos por la Entidad (Gráfico 3.12).

El número de los recursos de casación para unificación de doctrina presentados ha sido de 841, lo que significa un decremento del 14,53% respecto del año anterior. De ellos el 82% fueron promovidos contra la Entidad y el 18% por la Entidad.

En el gráfico 3.13 se presentan las series, correspondientes a los años 1999 a 2008, del número de procesos iniciados en los Juzgados de lo Social y de recursos de suplicación presentados, y en el gráfico 3.14 las correspondientes a los recursos de casación para unificación de doctrina.

B) Sentencias notificadas a la Entidad

– **En primera instancia.**

El número de sentencias notificadas a la Entidad, en procedimientos iniciados en los Juzgados de lo Social, ha sido de 49.436, que supone un decremento del 12,32% respecto a 2007. De la relación existente entre el número de sentencias y el de procesos iniciados ante los Juzgados de lo Social, se constata que se resuelve el 74,19% de demandas.

– **En recursos de suplicación y casación.**

El número de sentencias dictadas en recursos de suplicación, 33.088, aumenta en un 3,39% respecto a las dictadas el año anterior. Al poner en relación el número de recursos de suplicación presentados, 27.967, con el de sentencias recaídas en esta instancia se observa una tendencia a la reducción de la bolsa de pendientes, puesto que se resuelven el 118% de las demandas.

Respecto a las sentencias dictadas en recursos de casación para la unificación de doctrina, 204, disminuyen respecto a las dictadas el año anterior en un 28,67%. En esta instancia se ha resuelto el 24% de los recursos presentados.

– **Relación entre el número de sentencias favorables y el número total de sentencias.**

El balance entre el número de sentencias recaídas en los Juzgados de lo Social, en suplicación y casación, y el de sentencias favorables, es positivo para la Entidad, situándose el porcentaje en el 70,74% (Cuadro 3.24).

Distribución porcentual de los procesos iniciados en los juzgados de lo social

Contra la Entidad 66.383

Por la Entidad 249

Distribución porcentual del número de recursos de duplicación presentados

Contra la Entidad 20.757

Por la Entidad 7.210

Evolución del número de procesos iniciados en los juzgados de los social (período 2001–2008)

Gráfico 3.13

Evolución del número de recursos de suplicación presentados (período 2001–2008)

Contra la Entidad

Por la Entidad

Relación entre el número de sentencias favorables y el número total de sentencias (período 2005–2008)

Cuadro 3.24

Años	Procesos iniciados en los juzgados de los social														TOTAL													
	% Jubilación	% Incapacidad Permanente	% Incapacidad Temporal	% Muerte y Supervivencia	% Personal	% Otros	% Incap. Temporal	% Incap. Permanente	% Riesgo dur. emb.	% Maternidad	% Paternidad	% Prest. familiares	% Jubilación	% Compl. a mínimos		% Viudedad	% Orfandad	% Viud./ Orfandad	% Favor de familiares	% Síndrome Tóxico	% Reint. prest. sanit.	% SOVI	% Reg. Com. y Conv. Int.	% Otras prestaciones	% Personal	% Otras mat.	TOTAL	
2005	56,32	63,03	80,59	65,90	71,70	68,97																					65,83	
2006	48,85	64,28	83,07	70,07	73,08	76,49																					67,16	
Años	83,67	66,98	63,64	59,69	69,92	50,62	64,06	80,75	51,88	86,36	88,79	73,61	61,88	86,10	76,19	69,57	81,95	69,50	82,63	69,39								
2007	81,41	66,69	90,48	65,85	20,00	57,01	73,08	74,18	62,70	85,71	89,91	71,71	52,70	84,13	76,19	69,57	81,95	69,50	82,63	69,39								
2008																												
Años																												
Recursos de suplicación presentados																												
2005	60,98	67,59	81,81	66,75	12,50	68,53																					68,99	
2006	53,02	68,58	83,59	67,11	86,67	72,81																					69,86	
Años	83,72	72,11	86,05	59,18	54,35	53,43	64,29	73,14	57,53	66,67	85,71	71,35	65,38	81,74	62,50	87,23	72,92	72,86	77,15	72,86								
2007	83,07	72,01	56,25	55,38	51,16	60,73	62,07	79,22	61,17	100,00	45,71	60,65	60,00	82,42	57,89	77,15	72,86	72,86	77,15	72,86								
2008																												
Años																												
Recursos de casación para la unificación de doctrina																												
2005																											53,02	
2006																											57,21	
Años	68,42	62,22	25,00	100,00	100,00	56,67	100,00	71,43	0,00	0,00	100,00	0,00	0,00	66,67	57,14	66,67	62,59	53,92	53,92									
2007	62,96	53,73	100,00	0,00	0,00	45,45	0,00	52,94	100,00	50,00	50,00	57,14	57,14	58,54	53,92	53,92	53,92	53,92	53,92									
2008																												
Años																												
TOTAL																												
2005	57,96	64,70	80,94	66,21	63,93	68,84																					66,92	
2006	50,07	65,84	83,22	69,07	78,05	75,42																					68,06	
Años	83,64	68,92	81,48	58,79	58,96	51,66	64,56	77,65	53,62	80,65	88,64	72,22	62,28	84,68	67,74	83,32	70,71	70,71	70,71	70,71								
2007	81,87	68,93	75,68	62,43	54,87	58,28	69,44	75,65	62,17	88,89	79,17	66,76	54,55	83,46	67,50	79,38	70,74	70,74	70,74	70,74								
2008																												

Relación entre sentencias favorables y total de sentencias
(período 2004–2008)

Gráfico 3.15

Procesos Iniciados

Recursos de Suplicación

Recursos de Casación

Las sentencias dictadas por los Juzgados de lo Social han sido favorables en un 69,39%. Los mejores resultados se han obtenido en la prestación de riesgo durante el embarazo con un porcentaje de sentencias favorables del 90,48%.

En los recursos de suplicación, el porcentaje de sentencias favorables a la Entidad se sitúa en el 72,86%. Los mejores resultados se han obtenido en las prestaciones del síndrome tóxico con un porcentaje de sentencias favorables del 100,00%.

En los recursos de casación para unificación de doctrina el porcentaje de sentencias favorables a la Entidad se sitúa en el 53,92%. En este caso los mejores resultados se refieren a las prestaciones de maternidad y orfandad, ambas con un porcentaje de sentencias favorables del 100,00%

En el gráfico 3.15 se presenta la evolución de la relación entre el número de sentencias favorables y el número total de sentencias en el periodo 2004-2008.

C) Procesos en otras jurisdicciones

El número de procesos contenciosos iniciados en otras jurisdicciones, en todas las instancias, asciende a 257. Por otra parte, el porcentaje de sentencias favorables respecto al total de sentencias dictadas en el año 2008 es del 68,28%.

En lo que se refiere a los recursos de amparo, se han interpuesto 4 recursos contra la Entidad y 3 por la Entidad. En el primer caso solo se resolvieron 3, con resultado favorable; en el caso de los recursos interpuestos por la Entidad, se ha resuelto 1 con resultado desfavorable

3.4.2 Sistematización y ordenación normativa

A) Proyectos normativos

Ha venido prestándose el habitual apoyo y colaboración requeridos en el ámbito técnico-jurídico por las distintas instancias reguladoras que afectan a la Seguridad Social en la elaboración de los siguientes proyectos normativos:

- Resolución de la Secretaría de Estado de la Seguridad Social, por la que se dictan instrucciones para la aplicación de la Orden TAS/2947/2007, de 8 de octubre. (Resolución de 27-8-08).
- Resolución de la Dirección General de Ordenación de la Seguridad Social, por la que se establecen criterios de actuación a seguir por las Entidades gestoras y Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social, con respecto al control médico de los trabajadores en situación de incapacidad temporal por contingencias comunes.
- Proyecto de Real Decreto por el que se regulan las prestaciones económicas del sistema de la Seguridad Social por maternidad, paternidad, riesgo durante el embarazo y riesgo durante la lactancia natural, se desarrolla reglamentariamente la Ley 40/2007, de 4 de diciembre,

de medidas en materia de Seguridad Social, y se modifican determinados preceptos reglamentarios del ordenamiento jurídico de la Seguridad Social.

- Circular sobre Instrucciones de procedimiento para la aplicación de la Orden TAS/2947/2007, de 8 de octubre, por la que se establece el suministro a las empresas de botiquines con material de primeros auxilios en caso de accidente de trabajo, como parte de la acción protectora del sistema de la Seguridad Social.

B) Disposiciones internas publicadas

- *Circulares*

Circular 1/2008, de 26 de febrero, sobre "Instrucciones para la aplicación del Real Decreto 1764/2007, de 28 de diciembre, sobre revalorización de pensiones del Sistema de la Seguridad Social para el año 2008".

Circular 2/2008, de 23 de septiembre, sobre "Instrucciones de procedimiento para la gestión de prestaciones de jubilación, incapacidad permanente, muerte y supervivencia. Manual técnico ALFAWEB.ss".

Circular 3/2008, de 12 de diciembre, sobre "Convocatoria de ayudas de Acción Social para los empleados destinados en el Instituto Nacional de la Seguridad Social".

- *Oficios-Circulares*

Oficio-Circular 1/2008, de 4 de marzo, sobre "Tablas de conversión en euros de las monedas de los Estados Miembros de la Unión Europea que no han adoptado el euro y de los Estados Parte del Espacio Económico Europeo y Suiza, que han de regir a los efectos previstos en el artículo 107 del Reglamento (CEE) 574/72 durante el segundo trimestre de 2008. Tablas de conversión en euros de las monedas de los demás países con los que España tiene suscritos Convenios bilaterales de Seguridad Social".

Oficio-Circular 2/2008 de 9 de junio, sobre "Tablas de conversión en euros de las monedas de los Estados Miembros de la Unión Europea que no han adoptado el euro y de los Estados Parte del Espacio Económico Europeo y Suiza, que han de regir a los efectos previstos en el artículo 107 del Reglamento (CEE) 574/72 durante el tercer trimestre de 2008. Tablas de conversión en euros de las monedas de los demás países con los que España tiene suscritos Convenios bilaterales de Seguridad Social".

Oficio-Circular 3/2008, de 19 de septiembre, sobre "Tablas de conversión en euros de las monedas de los Estados Miembros de la Unión Europea que no han adoptado el euro y de los Estados Parte del Espacio Económico Europeo y Suiza, que han de regir a los efectos previstos en el artículo 107 del Reglamento (CEE) 574/72 durante el cuarto trimestre de 2008. Tablas de conversión en euros de las monedas de los demás países con los que España tiene suscritos Convenios bilaterales de Seguridad Social".

Oficio-Circular 4/2008, de 26 de noviembre, sobre "Tablas de conversión en euros de las monedas de los Estados Miembros de la Unión Europea que no han adoptado el euro y de los Estados Parte del Espacio Económico Europeo y Suiza, que han de regir a los efectos previstos en el artículo 107 del Reglamento (CEE) 574/72 durante el primer trimestre de 2009. Tablas de conversión en euros de las monedas de los demás países con los que España tiene suscritos Convenios bilaterales de Seguridad Social".

Oficio-Circular 5/2008, de 19 de diciembre, sobre "Estructura del Presupuesto para el ejercicio 2009 y códigos que definen su contenido".

3.4.3 Informes jurídicos emitidos y estudios realizados

Durante el 2008, las áreas que participan en las unidades de apoyo y asesoramiento del INSS, han realizado diversos informes y estudios sobre las materias que afectan a las competencias de la Entidad. Se citan a continuación las actualizaciones técnico-jurídicas que han tenido una mayor relevancia.

A) Informes elaborados sobre proyectos de normas.

- Resolución de delegación de firma de resoluciones de ayudas de socorro por fallecimiento.
- Proposición de Ley sobre ampliación de los permisos de maternidad y paternidad.
- Proposición de Ley sobre incremento y universalización de la protección por hijo a cargo.
- Proposición de Ley de modificación de normas en materia de conciliación de la vida laboral, familiar y personal.
- Propuestas normativas para la elaboración del Anteproyecto de Ley de Presupuestos Generales del Estado para el año 2009.
- Proposición de Ley para mejorar las pensiones de viudedad.
- Proyecto de Orden TIN por la que se desarrollan las normas de cotización a la Seguridad Social, Desempleo, Fondo de Garantía Salarial y Formación Profesional, contenidas en la Ley de Presupuestos Generales del Estado para 2009.
- Enmiendas presentadas en el Congreso al Proyecto de Ley de Presupuestos Generales del Estado para 2009 (Ley 2/2008, de 23 de diciembre).
- Proposición de Ley de modificación de la Ley 35/2007, de 15 de noviembre, por la que se establece la deducción por nacimiento o adopción en el impuesto sobre la renta de las personas físicas y la prestación económica de pago único de la Seguridad Social por nacimiento o adopción.
- Proyecto de Real Decreto por el que se modifica el Real Decreto 2583/1996, de 13 de diciembre, de estructura orgánica y funciones del INSS y de modificación parcial de la TGSS.

- Proposición de Ley sobre igualdad de hombres y mujeres en relación con la base reguladora de la incapacidad permanente en supuestos de reducción de jornada.
- Proyecto de Real Decreto sobre revalorización de las pensiones del sistema de la Seguridad Social y de otras prestaciones sociales públicas para el ejercicio 2009. (Real Decreto 2127/2008, de 26 de diciembre).
- Proposición no de Ley para que el coste del reconocimiento como cotizados a la Seguridad Social de los períodos de dedicación a la actividad sacerdotal con anterioridad a 1978 no recaiga sobre los beneficiarios.
- Proyecto de Real Decreto por el que se incorporan determinadas directivas comunitarias al ordenamiento jurídico español, sobre reconocimiento de cualificaciones profesionales, así como determinados aspectos del ejercicio de la profesión de abogado.
- Real Decreto por el que se modifica el Reglamento General sobre colaboración en la gestión de las Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social, aprobado por Real Decreto 1993/1995, de 7 de diciembre.
- Proyecto de Real Decreto sobre revalorización y complementos de pensiones de Clases Pasivas para el año 2009.

B) Informes elaborados sobre materias de Seguridad Social o relacionadas con ella

- Proyecto de Real Decreto por el que se modifica el Real Decreto 39/1997, de 17 de enero, por el que se aprueba el Reglamento de los servicios de prevención, en relación con la aplicación de medidas para promover la mejora de la seguridad y de la salud en el trabajo de la trabajadora embarazada, que haya dado a luz o en período de lactancia.
- Proyecto de Real Decreto por el que se prorroga la vigencia del Real Decreto 1400/2007, de 29 de octubre, de reconocimiento a favor de los titulares de pensiones no contributivas de jubilación e invalidez que residan en vivienda alquilada.
- Proyecto de Resolución de la Dirección General del INSS, por la que se establecen los criterios de valoración y tratamiento de la documentación de la Entidad a efectos de su eliminación y, en su caso, conservación en soporte electrónico.
- Proposición de Ley sobre igualdad jurídica para las parejas de hecho.
- Proyecto de Real Decreto sobre modificación del Reglamento del Impuesto sobre la Renta de las Personas Físicas.
- Proyecto de Real Decreto sobre aplicación de los pagos directos a la agricultura y a la ganadería.
- Proposiciones de Ley sobre ampliación de permisos de maternidad y paternidad, incremento y universalización de la protección por hijo a

- cargo y modificación de las normas en materia de conciliación de la vida laboral, familiar y personal.
- Proposición no de Ley sobre inclusión del servicio militar como cotizado.
 - Pensión de jubilación durante el tiempo de la condena.
 - Proposición no de Ley del Grupo parlamentario ERC-IU-IPC sobre aplicación a los empleados públicos de la jubilación parcial.
 - Proposición de Ley presentada por IU (Iniciativa por Cataluña) de modificación de la Ley 9/2005, para compatibilizar las pensiones del Seguro Obligatorio de Vejez e Invalidez (SOVI) con las pensiones de viudedad del sistema de la Seguridad Social.
 - Condicionantes de la prestación de incapacidad temporal a partir del mes duodécimo de baja.
 - Proposición no de Ley presentada por el Grupo Parlamentario ER-IUC (Verdes) sobre "el reconocimiento del derecho universal a la asistencia sanitaria por ley a todos los españoles, sin excepción así como a los extranjeros que tengan establecida su residencia en España".
 - Pregunta escrita sobre medidas para luchar contra la desigualdad entre hombres y mujeres.
 - Proposición no de Ley presentada por el Grupo Parlamentario ER-IUIC-V sobre medidas especiales para personas trabajadoras discapacitadas en materia de protección social.
 - Proposición no de Ley relativa a coeficientes reductores de la edad de jubilación a favor de trabajadores del sector del granito.
 - Las novedades en materia de acción protectora de la Seguridad Social para 2008.
 - Las expectativas de derechos por cotizaciones al Régimen General de la Seguridad Social posteriores a las transferencias efectuadas al sistema de previsión social comunitario.
 - El cálculo de las pensiones del Fondo Especial cuando no se conoce la base de cotización del mes de junio de 1986.
 - La pensión de viudedad después de la Ley 40/2007, de 4 de diciembre, en los supuestos de separación y divorcio.
 - Proposición no de Ley sobre la deducción o pago único por nacimiento o adopción.
 - Diversos aspectos del Régimen Especial Agrario.
 - Incrementos en las cuantías de las pensiones de viudedad y de las pensiones de invalidez y jubilación para aquellos pensionistas que viven solos (unidad económica unipersonal).
 - Cumplimiento de la Proposición no de Ley relativa a la actualización de las jubilaciones anticipadas, al cumplir los 65 años de edad.

- La pensión de orfandad de la extinguida MUNPAL.
- La protección social de los investigadores en formación.
- La competencia para exceptuar de la obligación del pago delegado de la prestación de incapacidad temporal a las empresas con aplazamiento de pago de cuotas a la Seguridad Social.
- La asistencia sanitaria a españoles de origen retornados.
- La jubilación anticipada por el cese en el trabajo como consecuencia de un contrato individual de prejubilación.
- Observaciones al "IV Plan Nacional para la inclusión social del Reino de España (2006-2008)".

3.4.4 Actuaciones en el área internacional.

La actividad en el área internacional durante el año 2008 se ha desarrollado fundamentalmente en la asistencia a reuniones y en la elaboración de informes técnicos relativos a normas internacionales.

Las actuaciones más importantes han sido las siguientes:

- Se ha participado, en colaboración con instituciones de otros países y con organismos internacionales, en un gran número de reuniones para el desarrollo e interpretación de las normas internacionales de Seguridad Social y cooperado en la preparación de instrumentos normativos de la Unión Europea en materia de protección social que son también de aplicación en el Espacio Económico Europeo y en Suiza. Asimismo se ha participado y cooperado en el establecimiento o modificación de normas bilaterales de Seguridad Social, y en una interpretación común para la aplicación coordinada de dichas normas con las instituciones extranjeras y nacionales afectadas.
- Se han continuado las actividades del Instituto Nacional de Seguridad Social en foros internacionales, destinadas a impulsar el conocimiento y estudio de los diversos sistemas de Seguridad Social, mediante el intercambio de información, de fondos documentales y de estadísticas.
- Se ha prestado asistencia técnica y administrativa para lograr un mejor desarrollo, conocimiento y transparencia de la Seguridad Social en el marco internacional. En esta materia hay que destacar:
 - La realización de diversas actuaciones encaminadas a unificar los criterios aplicativos de las Direcciones Provinciales en la resolución de las prestaciones tramitadas al amparo de las normas internacionales. Se han impartido cinco ediciones de cursos en las Direcciones Provinciales de Orense (14 al 15 de febrero), Vitoria (14 al 18 de abril), Palencia (2 al 5 de junio), Badajoz (22 al 26 de septiembre) y León (3 al 7 de noviembre). Se ha dado respuesta a 147 consultas sobre cuestiones de derecho sustantivo emitiendo, en su caso, criterios jurídicos en asuntos vinculados a la coordinación de las normas nacionales e internacionales. Asimismo, se ha facilitado información, a través de correo electrónico, a los ciudadanos (buzón de consultas) y a las Direcciones Provinciales.

- Se han resuelto consultas varias planteadas por diversos Organismos de Enlace de países vinculados por normas internacionales y por otras instituciones o particulares.
- Además se ha llevado a cabo la traducción de un total de 993 documentos que inciden en la aplicación y elaboración de las normas internacionales, y se ha difundido información sobre la legislación de otros países, así como sobre las reformas más importantes habidas en sus sistemas de Seguridad Social.

A) En el ámbito de la Unión Europea, del Espacio Económico Europeo y del Acuerdo Unión Europea-Suiza.

Las actuaciones en este ámbito han consistido en la elaboración de informes técnicos, en la asistencia a reuniones, y en otras actuaciones de índole diversa.

Se han elaborado informes técnicos para la preparación de los instrumentos normativos que emanan de la Unión Europea (UE) y que afectan igualmente al Espacio Económico Europeo (EEE) y al Acuerdo Unión Europea-Suiza.

- Proyecto de Reglamento que modifica el Reglamento (CE) 883/2004 (Anexos, Artículo 1, Artículo 5) e informes sobre las reuniones de los juristas-lingüistas que han analizado el texto de este proyecto de Reglamento.
- Proyecto de Reglamento de Aplicación del Reglamento (CE) 883/2004 [Capítulo II del Título III (accidentes de trabajo y enfermedades profesionales); Capítulo VI del Título III (prestaciones familiares); Título IV (Disposiciones Financieras); Título V (Disposiciones diversas, transitorias y finales)], e Informes sobre las reuniones de los juristas-lingüistas en las que se ha examinado el texto de este proyecto.
- Notas emitidas por diferentes Estados miembros y por la Comisión en relación con los dos proyectos citados.

Otras materias sobre las que se han elaborado informes:

- Carta de emplazamiento de la Comisión 2006/2418.
- Dictámenes motivados de la Comisión: 2003/4241, 2005/4863 y 2003/5105.
- Recurso interpuesto, el 20 de mayo de 2008, por la Comisión de las Comunidades Europeas contra el Reino de España, en el Asunto C-211/08.
- Colaboración con la Comisión para tratar de solucionar casos concretos de asegurados/pensionistas que se hallan o residen en España y determinar sus posibles derechos en aplicación de los Reglamentos Comunitarios. (Fundamentalmente en materia de asistencia sanitaria y pensiones).
- Colaboración con los Estados miembros, suministrándoles información relativa a la legislación española en materia de Seguridad Social.

- Proyecto de Directivas: Directiva sobre admisión de trabajadores de temporada y Directiva sobre Asistencia Sanitaria transfronteriza.

Asimismo, se ha procedido a la cumplimentación de diversos Cuestionarios remitidos por distintos Grupos de Trabajo "ad hoc" de la Comisión Administrativa para la Seguridad Social de los Trabajadores Migrantes - CASSTM- ("Accidentes de trabajo y enfermedades profesionales", "prestaciones por gastos extraordinarios de discapacidad y enfermedad", "lucha contra el fraude y el error") y del Cuestionario sobre el artículo 5 del Reglamento (CE) 883/2004, elaborado por la delegación portuguesa en la CASSTM.

Se han tratado 520 Notas de la Comisión Administrativa para la Seguridad Social de los Trabajadores Migrantes (CASSTM), Comisión encargada de la resolución de cuestiones administrativas o de interpretación de las normas comunitarias de coordinación.

Se ha llevado a cabo una labor de difusión de las disposiciones sobre protección social que emanan de la Unión Europea, mediante la puesta en conocimiento de la documentación de interés en materia de política social publicada en los ejemplares de las series L (legislación) y C (comunicación) del Diario Oficial de la Unión Europea (DOUE).

En relación con la actividad del Tribunal de Justicia de las Comunidades Europeas, se han elaborado, a petición del Ministerio de Trabajo e Inmigración, las observaciones correspondientes a distintas Cuestiones Prejudiciales planteadas por tribunales de diferentes Estados Miembros (Asuntos C-3/08, C-211/08, C-336/08, C-351/08 y C-363/08).

En lo que se refiere a la asistencia a reuniones, se ha participado en diversas reuniones que se han celebrado en el marco de la Unión Europea.

- Reuniones de la CASSTM, que han tenido lugar en Bruselas
 - ♦ Sesiones de la CASSTM 308, 309, 310, 311 y 312
 - ♦ Grupos de Trabajo de la CASSTM
 - ♦ Reunión del Comité Consultivo para la Seguridad Social de los Trabajadores Migrantes
- Otras reuniones en las que se ha participado:
 - ♦ Conferencia para "Reforzar la cooperación entre los Estados miembros en el ámbito de la coordinación de la seguridad social para evitar el fraude y los errores", celebrada en París.
 - ♦ Reunión celebrada el 23 de abril con un representante del Organismo británico The Pension Service International Pension Centre sobre formularios E-108 retroactivos y problemas varios de gestión.
 - ♦ Reuniones celebradas los días 3 de julio y 7 de agosto, con un representante del Organismo británico The Pension Service International Pension Centre sobre Pensiones/Asistencia Sanitaria.

- ◆ Reuniones celebrada los días 16 y 17 de octubre en Newcastle (Reino Unido) con el Organismo británico The Pension Service international Pension Centre para negociar la denuncia parcial del Acuerdo bilateral de agilización de créditos con Reino Unido.
- ◆ Reunión celebrada del 24 al 26 de septiembre en Amsterdam (P Bajos) con los Organismos neerlandeses de Seguridad Social (SVB y CVZ), sobre gestión de pensiones y asistencia sanitaria respectivamente.
- ◆ Comisión de Cuentas celebrada el 20 de mayo y el 19 y 20 de noviembre en Bruselas (Bélgica).
- ◆ Jornadas informativas realizadas en Hamburgo y Stuttgart durante los meses de abril y noviembre para coordinar el equipo de informadores en colaboración con los organismos alemanes de Seguridad Social
- ◆ En colaboración con la CRAM-Aquitaine se impartió un curso de formación del 20 al 23 de mayo sobre trámite de pensiones. Asimismo en colaboración con dicho organismo se asistió al curso de cooperación hispano-francés durante los días 25 y 26 de junio
- ◆ Se ha colaborado en la elaboración de los documentos correspondientes a las tareas del Grupo MISSOC de la Comisión para la actualización y difusión de la publicación "Cuadros comparativos. Protección social en los Estados Miembros de la UE" y de los boletines MISSOC, todo ello disponible en Internet. Se ha asistido a las dos reuniones anuales de dicho Grupo MISSOC celebradas en Ljubljana (Eslovenia), los días 21 y 22 de mayo, y Paris (Francia), los días 23 y 24 de octubre.

Estas actuaciones se han llevado a cabo para contribuir a la acomodación de las normas internas a las disposiciones de comunitarias. Además, las reuniones han requerido otras actuaciones preparatorias y de coordinación con otras instituciones españolas, para consensuar la postura de España.

Por último, se han celebrado, en España, reuniones de carácter técnico entre instituciones y organismos dependientes de diferentes departamentos ministeriales en relación, fundamentalmente, con la asistencia sanitaria transfronteriza y con el futuro intercambio telemático de información en materia de Seguridad Social (proyecto EESSI).

B) En el marco bilateral o multilateral

Se ha participado, prestando asistencia técnica como experto, en las negociaciones mantenidas con las Autoridades Competentes e instituciones responsables de la Seguridad Social de Japón para el establecimiento de un Convenio Bilateral de Seguridad Social que se firmó el 12 de noviembre de 2008. Esta participación se ha llevado a cabo mediante la asistencia a las sesiones de las mesas negociadoras así como a las reuniones previas con otras instituciones españolas, la emisión de informes técnicos previos y posteriores a la negociación y las observaciones correspondientes a los borradores de los Proyectos.

Se han celebrado reuniones en Túnez, del 14 al 17 de abril sobre formularios de aplicación del Convenio.

Durante el tercer y cuarto trimestres, se ha estudiado e informado la propuesta del Instituto de seguros sociales de Uruguay para establecer un acuerdo de colaboración a fin de establecer un sistema de comunicación telemática en el trámite de pensiones amparadas en el Convenio de Seguridad social entre España y Uruguay.

Se han emitido informes sobre proyectos de Convenios bilaterales con Argelia, Cabo Verde, Corea, India, Mauritania, Moldavia, y Turquía así como sobre la modificación de los vigentes con Ecuador, Túnez y Ucrania que aún no se han materializado en negociaciones.

Se ha informado sobre posibles instrumentos multilaterales de carácter regional que coordinaran los sistemas de Seguridad social con los países del Magreb y Euromed.

Se ha participado en la negociación del Acuerdo de Aplicación del Convenio Multilateral Iberoamericano de Seguridad Social, mediante la asistencia a las reuniones técnicas y la realización de observaciones al Proyecto elaborado por la Organización Iberoamericana de Seguridad Social.

C) En relación con otras Organizaciones internacionales de Seguridad Social.

– ***Asociación Internacional de Seguridad Social (A.I.S.S.).***

Se ha participado en las 97 y 98 Mesas Directivas, así como en el Foro de las Comisiones Técnicas de dicha Asociación.

Se ha remitido a la AISS la actualización de la publicación “Social Security Programs Throughout the World. 2007”.

A petición de la AISS, se ha cumplimentado un cuestionario y un cuadro comparativo sobre las “Medidas específicas en los países miembros de la Unión Europea para las personas en desempleo de 50 años y mayores”.

– ***Organización Iberoamericana de Seguridad Social (O.I.S.S.).***

Se ha asistido a la reunión técnica para la negociación del Acuerdo de Aplicación del Convenio Multilateral Iberoamericano de Seguridad Social, celebrada en Fortaleza (Brasil).

También se ha participado en el 14º Congreso de la Organización Iberoamericana de Seguridad Social celebrado en Asunción (Paraguay).

3.4.5 Actividades y visitas de Inspección.

El plan de actividades de la Inspección de Servicios para el año 2008, tomó como punto de partida los criterios de actuación del Instituto, con el fin de acomodar sus actuaciones y vincularlas a los objetivos de dichos criterios.

En apoyo a los objetivos institucionales se han llevado a cabo un conjunto de actuaciones inspectoras dirigidas fundamentalmente a los siguientes aspectos:

- Verificación de la fiabilidad de los sistemas de control en las áreas de gestión más sensibles al fraude e impulso de actividades en aquellos sistemas, así como de la adecuación de la actuación administrativa a los procedimientos establecidos.
- Valoración del estado de situación de las direcciones provinciales.
- Análisis de los distintos entornos que conforman la comunicación, evaluando las proyecciones que muchas veces trascienden del propio ámbito interno de las direcciones provinciales.
- Colaboración con la Inspección General de Servicios del Ministerio de Trabajo e Inmigración, en consideración a los objetivos derivados del Plan de Actuación elaborado por el Departamento.

Estas actividades se derivan de la ejecución de los programas que figuran en el cuadro 3.25 y que se detallan seguidamente.

A) Análisis de los sistemas de control

- Área de Incapacidades. Incapacidad temporal

El objetivo de la actividad inspectora consistió en evaluar la situación de las direcciones provinciales respecto a la gestión de Incapacidad Temporal, Maternidad, y Riesgo durante el embarazo. Se realizaron 6 visitas de inspección.

- Seguimiento de informes

Este programa se ha dirigido a la constatación y comprobación del cumplimiento, por parte de las direcciones provinciales, de las instrucciones contenidas en los informes derivados de la actuación inspectora. Se han realizado 2 visitas de inspección

- Gestión de reclamaciones previas

El programa de inspección consistió en el análisis del procedimiento de gestión de las reclamaciones previas presentadas contra las resoluciones adoptadas en las direcciones provinciales, relativas a prestaciones básicas y subsidios. Se han realizado 3 visitas de inspección.

- Área de Incapacidad. Estructura funcional de los EVIS.

La actividad de este programa está dirigida a la evaluación del funcionamiento y capacidad de los EVIS para asumir eficazmente las funciones que tienen asignadas, mediante el análisis de su estructura física, organizativa y humana, Se han realizado 4 visitas de inspección.

Se han cumplido las previsiones establecidas para este apartado en un 104,35%, al haberse realizado 24 visitas de las 23 programadas.

B) Análisis de la calidad técnica

– *Normas internacionales*

El programa va dirigido al análisis de la gestión de los expedientes afectados por normas internacionales. Se han realizado 2 visitas de inspección, en número igual a las programadas.

C) Análisis y evaluación de la gestión de las Secretarías Provinciales

– *Contratación Administrativa.*

Con este programa se ha tratado de valorar el nivel de cumplimiento de la normativa vigente en materia de contratación administrativa, en presencia de los entornos físico, tecnológico, funcional y procedimental que lo posibilitan. Se han realizado 10 visitas de inspección.

– *Supervisión cumplimiento de la productividad.*

El objetivo de la actuación inspectora va dirigido a verificar el cumplimiento de la normativa vigente en materia de jornada y horario, por parte de aquellos funcionarios que perciben la productividad 1.1 y 1.2. Se han realizado 18 visitas de inspección.

El grado de cumplimiento de este apartado ha sido del 93,33%, desde las 30 visitas previstas a las 28 realizadas.

D) Análisis y valoración del estado de situación de las Direcciones Provinciales

– *Estado de situación de la Dirección Provincial*

A través de este programa se establece una visión genérica de la totalidad de los aspectos que conforman una Dirección Provincial: estructurales, humanos, funcionales y organizativos. Se han realizado 2 visitas de inspección

– *Planes de autoprotección*

Los objetivos de este programa son la constatación del nivel de implantación de los planes de autoprotección, así como la comprobación de las medidas adoptadas para garantizar la eficacia de los planes ya implantados. Se han realizado 8 visitas de inspección.

– *Diagnóstico de mejoras EFQM*

En el desarrollo de este programa, se ha tratado de conocer el nivel de implantación de las mejoras y su interrelación con el proceso de Autoevaluación. Se han realizado 2 visitas de inspección.

E) Visitas extraordinarias

Se han llevado a cabo 3 actuaciones extraordinarias en las direcciones provinciales de Granada, Valladolid y Asturias.

El grado de cumplimiento de estos dos apartados ha sido del 125%, desde las 12 visitas previstas a las 15 realizadas.

F) Programa de colaboración con la Inspección General de Servicios del Departamento

En los programas desarrollados conjuntamente con la Inspección General de Servicios del Ministerio de Trabajo e Inmigración, se han realizado y evaluado los siguientes aspectos: Reembolso de gastos por Asistencia Sanitaria Internacional e Incapacidad Temporal. Se han llevado a cabo un total de 6 visitas de inspección de las 9 programadas (66,67%).

G) Actividades y visitas sobre autoevaluación E.F.Q.M.

– Plan de actividades.

Formación a las direcciones provinciales sobre la realización de la Autoevaluación así como de la implantación de la mejora continua a través de la capacitación y asesoramiento, según el Modelo Europeo de Calidad E.F.Q.M.

– Desarrollo de actividades

Se han realizado 15 actuaciones en relación con la Autoevaluación conforme al Modelo Europeo de Gestión de Calidad E.F.Q.M.; de estas, 9 corresponden a cursos de formación sobre realización de mejoras a implantar en las direcciones provinciales y 6 a esos mismos cursos más a la elaboración de memorias para la presentación al Sello de la AEVAL (Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios).

La desviación que se ha producido en este apartado, desde las 20 actuaciones programadas hasta las 15 que se han llevado a cabo, se ha debido a la ralentización en las direcciones provinciales de las actividades relacionadas con la aplicación de la E.F.Q.M.

H) Otras actividades

– Control y seguimiento de las Quejas y Sugerencias

En cumplimiento de lo establecido en el Capítulo IV del Real Decreto 951/2005, de 29 de julio, la Inspección de Servicios ha llevado a cabo el seguimiento y control de las que afectan a unidades administrativas, tanto de servicios centrales como periféricos. En aplicación de este programa se realizaron 7 visitas de inspección a las direcciones provinciales.

Con independencia del control y seguimiento, durante el año se han emitido el informe anual del año 2007, así como los informes correspondientes a los cuatro trimestres del año 2008.

En el ejercicio 2008, se han presentado un total de 2.280 Quejas de las que 2.231 son propias del Instituto, 48 ajenas y 1 ha sido anulada. Las direcciones provinciales que han sido afectadas por las Quejas han sido 48.

Se han presentado 61 Sugerencias propias y 1 ajena, que han afectado a 23 direcciones provinciales.

– ***Seguimiento de los compromisos de la Carta de Servicios***

De acuerdo con lo establecido en el Capítulo III del Real Decreto 951/2005, de 29 de julio, por el que se regulan las Cartas de Servicios en la Administración General del Estado, la Inspección de Servicios ha mantenido el análisis, seguimiento y control de los compromisos contenidos en la Carta de Servicios del Instituto. En aplicación de este programa, durante el pasado año se realizaron 2 visitas de inspección.

Con independencia de lo anterior, durante el año 2008 se ha emitido el informe anual correspondiente al 2007 y se ha procedido a su remisión a la Inspección General de Servicios del Ministerio de Trabajo e Inmigración.

Por Resolución de 30 de octubre de 2007, de la Subsecretaría del Ministerio de Trabajo y Asuntos Sociales (BOE nº 272 de 13-11-07), se ha aprobado la nueva Carta de Servicios del Instituto.

– ***Impulso de actuación de la Sección de Investigación de la Seguridad Social***

En cumplimiento de la normativa vigente, la Inspección de Servicios ha impulsado la actuación de la Sección de Investigación de la Seguridad Social en todos aquellos supuestos en que se han detectado actividades presuntamente delictivas que pudieran afectar al Instituto.

– ***Gestión y trámite de denuncias***

Se han tramitado las denuncias presentadas por particulares sobre asuntos que afectan al Instituto, realizándose las correspondientes verificaciones a través de las direcciones provinciales.

Programas	Direcciones Provinciales	Actuaciones Inspectoras		
		Programadas	Realizadas	% Ejecución
Análisis de los sistemas de control				
Área de Incapacidades. Incapacidad Temporal	Álava, Alicante, Castellón, A Coruña, S. C. de Tenerife y Vizcaya	23	24	104,35
Seguimiento de informes	Huelva y La Rioja			
Quejas y Sugerencias	Cádiz, Guipúzcoa, Granada, Madrid, Valencia, Vizcaya y Zaragoza			
Gestión Reclamaciones Previas	Cantabria, León y Murcia			
Seguimiento Carta de Servicios	Pontevedra y Sevilla			
Estructura funcional de los EVIS	Salamanca, Ourense, Palencia y Valladolid			
Análisis de Calidad Técnica				
Normativa Internacional	Málaga y Navarra	2	2	100,00
Evaluación de gestión de las Secretarías Provinciales				
Contratación Administrativa	Ávila, Illes Balears, Castellón, Córdoba, Huesca, Jaén, Melilla, Soria, Teruel y Zaragoza	30	28	93,33
Supervisión cumplimiento de la productividad	Alicante, Almería, Badajoz, Illes Balears, Cáceres, Ciudad Real, Córdoba, Cuenca, Guadalajara, Guipúzcoa, Huelva, León, Las Palmas, Málaga, Palencia, Salamanca, Tarragona y Valencia			
Valoración del estado de situación de las Direcciones Provinciales				
Estado de situación Direcciones Provinciales	Burgos y Ceuta	12	15	125,00
Planes de Autoprotección	Álava, Albacete, Cádiz, Huelva, Lugo, Navarra, Toledo y Zamora			
Diagnóstico de mejoras	Albacete y Asturias			
Visitas extraordinarias	Asturias, Granada y Valladolid			
Colaboración Inspección General Servicios del Ministerio de Trabajo e Inmigración				
Reembolso gastos Asistencia Sanitaria Internacional	A Coruña, Lleida y S. C. de Tenerife	9	6	66,67
Incapacidad Temporal	Granada, Valencia y Zaragoza			
TOTAL VISITAS INSPECCIÓN		76	75	98,68
E.F.Q.M.				
Mejoras	Badajoz, Barcelona, Córdoba, Girona, Huelva, Segovia, Soria, Tarragona y Toledo	20	15	75,00
Mejoras + Sello AEVAL	Ávila, Castellón, Lleida, Lugo, Melilla y Valladolid			
TOTALES		96	90	93,75

3.4.6 Gestión de la información

Servicios Intranet. Intranets institucional y provinciales

Durante 2008, los objetivos perseguidos en esta materia, han sido los siguientes:

- Consolidar la Intranet Corporativa del INSS como el canal óptimo de comunicación de los empleados del INSS.
- Contribuir a generar cultura organizativa y a compartir conocimientos.
- Proyectar la imagen de la Entidad hacia los empleados.
- Simplificar y mejorar los procesos y eliminación del soporte papel.

Entre otras actividades realizadas en 2008, el INSS ha seguido ejerciendo las funciones de coordinación de contenidos de la Intranet de la Seguridad Social, se han reordenado las páginas de presentación de novedades, se han liberado nuevos enlaces de utilidad para los empleados del INSS y se han generado nuevos servicios y contenidos.

En 2008, las páginas de la Intranet Corporativa del INSS, han registrado más de 24 millones de accesos y se han publicado un total de 400 novedades de interés general.

Por otra parte, se ha trabajado en la consecución del objetivo de dotar a cada dirección provincial del INSS de su propia Intranet, estando todas operativas a 31-12-2008. Se les ha dotado de un protocolo uniforme de gestión y se ha iniciado un proceso de formación "on line", en colaboración con la Gerencia de Informática de la Seguridad Social, para la gestión y administración de dichas intranets provinciales.

Comunicación interna

Los objetivos marcados para 2008, se han desarrollado en torno a las siguientes líneas:

- Promover el compromiso de los equipos directivos con el proceso de comunicación interna.
- Impulsar el desarrollo de las tecnologías de la Información y Comunicación.
- Integrar el proceso comunicativo en la gestión de procesos de las DD.PP.
- Mejorar los escritos que utiliza la entidad en su relación con los ciudadanos.

De acuerdo con ello se ha procedido a la divulgación segmentada y multicanal de los compromisos asumidos en las cartas de servicio de comunicación interna, se han constituido las Unidades consultivas provinciales de las Tecnologías de la Información y de la Comunicación, se han desarrollado Foros de debate en las 52 DD.PP., se han definido y diagramado los principales procesos de gestión de las DD.PP. y se han constituido las 52 Unidades de Lenguaje Administrativo provinciales del INSS.

Con independencia de lo anterior, se ha seguido desarrollando el programa formativo para la mejora de la comunicación interna en el ámbito de la dirección general y de las direcciones provinciales para el segmento de mandos intermedios. A 31 de diciembre de 2008, han participado un total de 1.186 alumnos en el módulo de comunicación interna, 1076 en el de asertividad y gestión de conflictos y 1.047 en el de Reuniones Eficaces.

Mejora de la comunicación escrita

Los objetivos que han orientado las actividades de este apartado, han sido:

- Fomentar la creación de un estilo propio en las comunicaciones del INSS con los ciudadanos.
- Acercar la imagen de la Administración a nuestra realidad y dar pautas sencillas en cuanto al formato de los escritos y homogeneizar la estructura de la documentación recibida.

A final de ejercicio, se ha elaborado el Manuel de Estilo del INSS, se ha elaborado el reglamento de funcionamiento de la Comisión de Lenguaje Administrativo del INSS y se han constituido las 52 Unidades de Lenguaje Administrativo provinciales tal y como se ha hecho mención con anterioridad.

Herramientas informativas

En 2008, se ha creado y publicado en la Intranet Corporativa del INSS, el portal i.consulto. Se trata de un espacio Web para albergar las distintas herramientas de apoyo que la Secretaria General pone a disposición de los informadores del INSS con el fin de facilitar los recursos necesarios para gestionar el proceso de consulta e información de una manera ágil y desde una perspectiva global sobre cualquier aspecto relacionado con el régimen jurídico y procedimental de los servicios de atención e información que presta nuestra Entidad.

- **i.consulto**, integra las herramientas INFOBASS, CAISSGESTIONA e INFOEXPRESS.
 - En 2008, INFOBASS, ha registrado un total de 7.690.708 peticiones de páginas, habiéndose producido un total de 65 procesos de actualización y/o modificación de contenidos.
 - CAISSGESTIONA ha registrado un total de 2.507.354 peticiones y un total de 32 procesos de actualización y/o modificación.
 - INFOEXPRESS es una herramienta de reciente creación, que tiene por objeto personalizar en un informe automático la respuesta a las necesidades del supuesto planteado por el ciudadano, en cuanto a requisitos y procedimiento. En la actualidad dispone de un total de 250 fichas que recogen aproximadamente el 80% de la casuística informativa.
- **Normass** es la biblioteca de normativa interna de la Seguridad Social.

Las principales tareas durante 2008 han sido el desarrollo de la aplicación Web de gestión y consulta de normativa interna de todas las entidades

que componen la Seguridad Social y la Implantación en la INTRANET de la aplicación, accesible a todos los usuarios de la misma según perfiles.

Sistemas de Apoyo a la Decisión

Este proyecto engloba a los sistemas y tecnologías que facilitan el análisis de la información corporativa y la toma de decisiones a directivos y mandos intermedios de la entidad. Asimismo facilita el seguimiento de las áreas de actividad mediante la consulta de informes estadísticos predefinidos.

Con carácter general durante el año 2008 se han realizado las siguientes actividades:

- Cargas periódicas de datos en las distintas áreas de información.
- Generación de informes predefinidos para diversas publicaciones periódicas: Comisión Ejecutiva, Análisis de Gestión, Informe Semestral IT, Estadísticas SPS, Indicadores de Calidad de los Servicios.
- Distribución mensual de información SID a Direcciones Provinciales.
- Mantenimiento correctivo y evolutivo de los sistemas.
- Administración y resolución de incidencias del portal Web de Apoyo a la Decisión.
- Atención a usuarios finales.

Respecto a la modernización tecnológica de los sistemas y arquitectura cabe reseñar la ampliación y optimización de la plataforma tecnológica para mejorar el rendimiento, la actualización del gestor de base de datos MOLAP y migración de los modelos de información, el diseño de un plan de respaldo ante contingencias y la elaboración de un plan de mejoras para el sistema PRISMA-EIS.

En lo referente al mantenimiento correctivo y evolutivo de los sistemas existentes, los puntos más significativos durante el año 2008 han sido los siguientes:

– Sistema de Información de Directivos (S.I.D.)

- Incorporación de la prestación de Paternidad en diversos modelos de información.
- Incorporación de nuevos indicadores para cumplimiento de Objetivos 2008 en las distintas áreas:

– Proyecto PRISMA

La aplicación PRISMA se encarga de la actualización de manera descentralizada, mediante procesos manuales, y centralizada, mediante procesos masivos de carga automática, de la base de datos de estadísticas, y suministro de datos a sistemas analíticos de los mismos, para el control y seguimiento de la gestión del INSS.

Durante el año 2008 se ha continuado en la línea de incorporación de mejoras y nuevas funcionalidades a la aplicación, destacando:

- Incorporación de la estadística mensual de carga automática procedente de ATRIUM, INCA y PFINSS, correspondientes a las prestaciones de pago único. Sustitución de las estadísticas manuales existentes de prestaciones de pago único “por nacimiento de hijo” y “por parto múltiple” por otras de carga automática.
 - Incorporación de nuevas pruebas complementarias en las estadísticas EVI solicitadas/anuladas a Mutuas, de carga automática, diarias y mensuales, procedentes de ALFA.
 - Incorporación de nuevas estadísticas trimestrales de carga manual relacionadas con las pruebas complementarias en las estadísticas EVI solicitadas/anuladas a Mutuas procedentes de ALFA
 - Incorporación de las Estadísticas del seguimiento de control IT por los facultativos del INSS del ISM para la provincia de Murcia
- **Programa de reordenación de la información para el seguimiento mensual de actividades PRISMA-EIS (Gestión de Prestaciones y Unidades Médicas)**
- Incorporación de nuevos indicadores y valores de referencia para cumplimiento de Objetivos 2008.
 - Incorporación de información referente a Paternidad. Riesgo durante el Embarazo y Riesgo durante la lactancia, Prestaciones de Pago Único, seguimiento de Unidades Médicas, seguimiento de IT, tiempos de Emisión de Resolución (Art.128 de la Ley General de Seguridad Social), desglose de Altas Médicas (Art.128 de la Ley General de Seguridad Social), pruebas médicas complementarias realizadas por Mutuas (concierto MATEP 2008) y en el Área Internacional, expedientes pendientes del documento 1803.
 - Integración del Régimen Agrario Cuenta Propia en el Régimen Especial de Trabajadores Autónomos.
- **Programa de control, evaluación y seguimiento de la atención recibida en los centros de información (CESAR)**
- Incorporación de Objetivos 2008 para Gestión Informativa (tiempos captura/apertura) y Calidad de los Servicios.
 - Desarrollo de informes para seguimiento de las Encuestas de evaluación de los servicios realizadas a los colectivos de Solicitantes de Información General y Pensionistas.
 - Desarrollo, prueba piloto e implantación de nueva versión para Seguimiento de Objetivos en todas las Direcciones Provinciales del INSS.
- **Seguimiento presupuestario (SEGPRES)**
- Incorporación de nuevas rúbricas presupuestarias del ejercicio 2008.
 - Cambio de codificación de los grupos de adscripción de personal

– **Estadísticas Servicios Públicos de Salud (ESPS)**

- Incorporación de nuevas comunidades autónomas: País Vasco y Navarra, y nuevos tipos de error en la transmisión de partes IT.
- Migración del modelo de datos relacional a multidimensional.

– **Proyecto JURÍDICA**

La aplicación es un sistema automatizado de gestión y transmisión de información entre los Servicios Jurídicos Provinciales (SJP) y el Servicio Jurídico Central (SJC), que sirve de instrumento en el desarrollo de sus respectivas actuaciones, ayuda en la toma de decisiones a la hora de establecer criterios sobre actuaciones contenciosas y consultivas, al amparo de lo establecido en la Resolución del 26/6/89 y la Circular vigente 15/1994.

A lo largo del año 2008 las principales tareas realizadas fueron:

- Proceso de extracción de información solicitada por SARTIDO-SICRESS para el envío de un fichero de carga de Expedientes de Asesoría Jurídica.
- Proceso de actualización de datos de carácter personal para la conversión de caracteres especiales en caracteres alfanuméricos.

– **Proyecto DETALLE2**

La aplicación DETALLE2 implanta en la Intervención Delegada en las distintas direcciones provinciales del INSS. un sistema de trabajo que permite conocer la composición de los saldos contables de cada concepto extrapresupuestario y centro de gestión.

Además durante el año 2008 se acometió el desarrollo de nuevos sistemas:

- PAGOPRES: Seguimiento de pagos de pensiones y PF (origen nóminas de prestaciones)
- Prototipo para el seguimiento de las incidencias de aplicaciones informáticas (origen de datos REGINSS2).
- Prototipo para el seguimiento de Tarjetas Sanitarias y Certificados Provisionales emitidos (origen de datos ASIA).
- Prototipo para el seguimiento de accesos al portal de Apoyo a la Decisión (origen de datos INTRANET).

Gestión económica y presupuestaria

4.1 DESARROLLO DE LA EJECUCIÓN DEL PRESUPUESTO

El presupuesto del año 2008 aprobado para esta Entidad ascendió a 93.110,21 millones de euros, modificado en el transcurso del ejercicio en 249,39 millones, desviación que tiene su origen en la actividad gestora desplegada durante el ejercicio. Con ello, el presupuesto definitivo ascendió a un total de 93.359,60 millones. Las modificaciones aprobadas han sido de tres tipos (transferencia, ampliación y generación de crédito), todas ellas realizadas de acuerdo con las disposiciones establecidas en la vigente Ley 47/2003 General Presupuestaria, de 26 de noviembre.

El número total de expedientes de modificación que se han aprobado es de 6; con respecto al ejercicio anterior disminuye en tres el número de expedientes formalizados (en 2007 se aprobaron 9 expedientes). De los 6 expedientes aprobados, 4 han contado con financiación propia aprobándose como transferencias, es decir, con excedentes de otras rúbricas del presupuesto de la Entidad.

Con financiación ajena al presupuesto de la Entidad se han aprobado los 2 expedientes restantes, cuyo importe total se eleva a 249,39 millones de euros; uno de ellos ha sido una ampliación de crédito en protección familiar, destinado a financiar las novedades reguladas en la Ley 35/2007, de 15 de noviembre, que crea unas prestaciones familiares por nacimiento de hijo y modifica al alza las ya existentes, modificando la dotación inicial en 249,02 millones de euros. El otro expediente se refiere a una generación de crédito que ha afectado a los gastos de personal y a los gastos corrientes en bienes y servicios (0,37 millones).

El total de obligaciones contraídas por la Entidad en el año 2008 se elevó a 91.075,44 millones de euros, que representan un 97,81% respecto al presupuesto inicial, y un 97,55% en relación con el crédito definitivo.

En los cuadros números 4.1 y 4.2 se reflejan la ejecución del presupuesto y la comparación entre el presupuesto y las obligaciones contraídas en el año 2008 tanto en relación con las Prestaciones Económicas como con los Gastos de Funcionamiento y Operaciones de Capital.

Al examinar la distribución de las obligaciones contraídas en 2008 se observa que el conjunto de transferencias corrientes tiene una tasa de participación del 99,29% y que el 0,71% restante se reparte entre los Gastos de Funcionamiento (0,64 %) y Operaciones de Capital (0,07%).

Ejercicio 2008

Explicación del Gasto	Presupuesto inicial (A)	Modific. de crédito (B)	Crédito definitivo (C=A+B)	Liquidación ejercicio (D)	Grado realización	
					% Día	% D/C
CAP. 1.- GASTOS DE PERSONAL	496,25	0,05	496,31	475,05	95,73	95,72
CAP. 2.- GASTOS CORRIENTES EN BIENES Y SERV.	112,70	0,22	112,93	106,21	94,24	94,06
CAP. 3.- GASTOS FINANCIEROS	0,40	0,00	0,40	0,13	33,71	33,71
CAP. 4.- TRANSFERENCIAS CORRIENTES	92.432,11	249,02	92.681,13	90.428,94	97,83	97,57
40.- O.TRANSF.ADMÓN DEL ESTADO	21,43	0,00	21,43	0,00	0,00	0,00
45.- O.TRANSF.CTES. CONTROL GASTO I.T.	423,67	-30,00	393,67	305,54	72,12	77,61
47.- ENTREGAS DE BOTIQUINES	0,01	0,00	0,01	0,00	0,00	2,93
48.- AYUDAS GENER. A FAMILIAS E INTITUC.	91.979,01	279,02	92.258,03	90.121,68	97,98	97,68
PENSIONES	84.589,00	0,00	84.589,00	83.265,61	98,44	98,44
Incapacidad Permanente	10.569,57	0,00	10.569,57	10.201,98	96,52	96,52
Jubilación	55.992,83	0,00	55.992,83	55.355,11	98,86	98,86
Viudedad	16.629,70	0,00	16.629,70	16.325,20	98,17	98,17
Orfandad	1.171,70	0,00	1.171,70	1.161,13	99,10	99,10
Favor Familiar	225,20	0,00	225,20	222,19	98,67	98,67
INCAPACIDAD TEMPORAL	3.847,51	-2,00	3.845,51	3.239,11	84,19	84,23
RECARGOS POR FALTA DE MEDIDAS	54,83	2,00	56,83	55,09	100,48	96,94
PREST. MATERNIDAD Y RIESGO D. EMBAR.	2.164,91	0,00	2.164,91	2.028,92	93,72	93,72
PRESTACIONES FAMILIARES	988,64	249,02	1.237,66	1.204,90	121,87	97,35
INDEMNIZACIONES Y ENTREGAS ÚNICAS	113,79	0,00	113,79	96,76	85,03	85,03
PRESTACIONES SOCIALES	220,06	30,00	250,06	231,13	105,03	92,43
OTRAS PRESTACIONES E INDEMNIZACIONES	0,26	0,00	0,26	0,17	62,92	62,92
REPOSICIÓN BOTIQUINES DE EMPRESA	0,01	0,00	0,01	0,00	0,00	3,58
49.- OTRAS TRANSFERENCIAS AL EXTERIOR	8,00	0,00	8,00	1,72	21,48	21,4
TOTAL OPERACIONES CORRIENTES	93.041,47	249,30	93.290,77	91.010,33	97,82	97,56
CAP. 6.- INVERSIONES REALES	65,89	0,00	65,89	62,30	94,55	94,55
CAP. 8.- ACTIVOS FINANCIEROS	2,85	0,09	2,94	2,81	98,44	95,43
TOTAL OPERACIONES DE CAPITAL	68,74	0,09	68,83	65,11	94,71	94,59
TOTAL	93.110,21	249,39	93.359,60	91.075,44	97,81	97,55

Ejercicio 2008

Explicación del Gasto	Presupuesto inicial (A)	% s/Total	Crédito definitivo (B)	% s/Total	Obligaciones contraídas (C)	% s/Total
TRASFERENCIAS CORRIENTES	92.432,11	99,27	92.681,13	99,27	90.428,94	99,29
GASTOS DE FUNCIONAMIENTO	609,35	0,65	609,63	0,65	581,39	0,64
OPERACIONES DE CAPITAL	68,74	0,07	68,83	0,07	65,11	0,07
TOTAL	93.110,21	100,00	93.359,60	100,00	91.075,44	100,00

4.2 DESARROLLO DE LA EJECUCIÓN DEL PRESUPUESTO EN TRANSFERENCIAS CORRIENTES

El presupuesto aprobado fue de 92.432,11 millones de euros, habiéndose realizado modificaciones posteriores que han incrementado el crédito inicial en 249,02 millones de euros.

En cuanto a los datos de ejecución presupuestaria del Capítulo 4 -Transferencias Corrientes- se señala lo siguiente:

- Las obligaciones contraídas a lo largo del ejercicio ascendieron a 90.428,94 millones de euros, un 6,12% más que en el ejercicio 2007. Este porcentaje de incremento es inferior al del ejercicio pasado (8,04), ya que hay que recordar que en este año 2008, en lo relativo a pensiones, se ha imputado una paga única por desviación del IPC por un importe de 314,25 millones (en función de una desviación del 0,4%) y en 2007 la nómina de la paga única ascendió a 1.523,13 millones (en función de una desviación del 2,1%).
- La participación de las pensiones en el gasto total de transferencias corrientes ha sido del 92,01% en 2007 y del 92,08% en 2008.

El cuadro 4.3 refleja la evolución del importe de las obligaciones contraídas durante el periodo 2006-2008,

Evolución de las obligaciones contraídas (en millones de euros)

Cuadro 4.3

Período 2006-2008

Clase de Prestaciones	Año 2006	Año 2007	% Incremento 07/06	Año 2007	% Incremento 08/07
INCAPACIDAD PERMANENTE	8.837,12	9.651,68	9,22	10.201,98	5,70
JUBILACIÓN	47.952,41	51.994,20	8,43	55.355,11	6,46
MUERTE Y SUPERVIVENCIA	15.612,16	16.758,61	7,34	17.708,52	5,67
- Viudedad	14.385,23	15.459,73	7,47	16.325,20	5,60
- Orfandad	1.024,77	1.085,74	5,95	1.161,13	6,94
- Favor Familiares	202,16	213,14	5,43	222,19	4,25
INCAPACIDAD TEMPORAL	3.435,06	3.406,68	-0,83	3.239,11	-4,92
RECARGOS FALTA MEDIDAS SEGUR.	42,36	49,25	16,27	55,09	11,86
MATERNIDAD Y RIESGO DURANTE EL EMBARAZO	1.479,29	1.741,71	17,74	2.028,92	16,49
PRESTACIONES FAMILIARES	930,01	998,22	7,33	1.204,90	20,70
PREST.Y ENTREGAS ÚNICAS REGL.	101,40	99,35	-2,02	96,76	-2,61
PRESTACIONES SOCIALES	197,73	214,81	8,64	231,13	7,60
OTRAS PRESTACIONES E INDEMNIZ.	0,18	0,17	-5,56	0,17	0,00
TOTAL	78.587,72	84.914,68	8,05	90.121,69	6,13

4.2.1 Pensiones

En el ejercicio 2008 el presupuesto asignado en pensiones ascendió a 84.589 millones de euros, que incluye el crecimiento por revalorización de pensiones del 2%, así como la consolidación de la paga adicional por la desviación del IPC durante 2007. La desviación del IPC interanual en noviembre 2008 (0.4%) ha tenido una repercusión en el crecimiento del gasto muy distinta de la registrada en el año anterior, cuya desviación fue del 2,1%.

Si comparamos el gasto en pensiones entre ejercicios, observamos un incremento en las obligaciones contraídas del 6,20% en el 2008 sobre el 2007, porcentaje inferior al alcanzado en el periodo interanual anterior (8,29%), justificado principalmente por el porcentaje resultante de la desviación del IPC en los dos últimos periodos interanuales, (21 décimas en 2007, y tan solo 4 décimas en 2008).

El incremento del IPC previsto para ese período era del 2% y el real se ha situado en el 2,4%. La citada paga única de diferencias para compensar las 4 décimas de desviación, ha ascendido a 314,25 millones de euros, y se ha cargado al mismo ejercicio en que dicha desviación se ha producido.

El resultado a cierre del ejercicio, arroja un gasto de 83.265,61 millones de euros, que significa para el conjunto de las pensiones un grado de ejecución sobre el crédito inicial del 98,44%.

En la distribución por pensiones del presupuesto inicial, destaca el presupuesto asignado a las pensiones de jubilación, que suponen el 66,19%, el resto del importe se reparte en las pensiones de incapacidad permanente con el 12,49% del presupuesto, las de viudedad con el 19,66 %, las de orfandad con el 1,39% y las de favor de familiares con el 0,27%.

La distribución del importe de las obligaciones contraídas por pensiones es la siguiente: la pensión de jubilación representa el 66,32% del gasto en pensiones, seguida de la de viudedad con el 19,72%, la incapacidad permanente con el 12,31% y muy por debajo de estas tres se encuentran la de orfandad con el 1,38% y la de favor de familiares con el 0,27%.

Desde 1998 la configuración de este reparto ha cambiado ya que en ejercicios anteriores la pensión de incapacidad permanente era la segunda con mayor gasto. A partir de ese año, por aplicación de la Ley 24/1997, la pensión de incapacidad permanente cambia su denominación por el de jubilación al cumplir los 65 años, por lo que parte de este tipo de pensiones comienzan a trasvasarse a la jubilación. Por este motivo la incapacidad permanente pasa a ser la tercera pensión en gasto, emergiendo la pensión de viudedad como la segunda.

El gasto en pensiones ha crecido en este ejercicio un 6,20%, que en términos cuantitativos se cifra en 4.861 millones de euros; esta cantidad incluye, por un lado, el mantenimiento del poder adquisitivo de las pensiones una vez considerada la línea argumental ya relatada en párrafos anteriores, y por otro, el efecto sustitución y las mejoras producidas en estas prestaciones, tanto por el crecimiento de las pensiones mínimas por encima de la subida general, como por la aplicación de la nueva normativa que recoge medidas que afectan favorablemente a ciertos colectivos.

El crecimiento del número de pensiones durante el periodo noviembre 2007-noviembre 2008 ha sido del 1,61%.

A) Pensión de incapacidad permanente

El presupuesto inicial en las pensiones de incapacidad permanente, se aprobó por importe de 10.569,57 millones de euros, que supone un incremento del 12,80% sobre el presupuesto de 2007. El gasto se ha situado en 10.201,98 millones de euros, siendo el grado de ejecución del crédito inicial el 96,52% para el conjunto de la pensión.

En datos comparativos con el ejercicio anterior, las obligaciones contraídas experimentan un incremento del 5,70%. En 2007 crecieron un 9,22%

B) Pensión de jubilación

El presupuesto inicial en las pensiones de jubilación ascendió a 55.992,83 millones de euros, que sobre el aprobado para el ejercicio anterior supone un incremento del 6,20%. El gasto se cifra en 55.355,11 millones de euros, con lo cual el grado de ejecución del crédito inicial asciende a 98,86%.

En la comparativa interanual de las obligaciones contraídas en pensiones de jubilación, se observa que el porcentaje de incremento asciende al 6,46%, inferior al del ejercicio anterior del 8,43%; la desviación del IPC de este año justifica esencialmente la citada disminución.

También hay que apuntar la influencia de las mejoras de las pensiones y el incremento de la pensión media por el efecto sustitución.

C) Pensiones por muerte y supervivencia

El presupuesto inicial global para los tres tipos de pensiones (viudedad, orfandad y favor de familiares) se cifró en 18.026,60 millones de euros; las obligaciones contraídas han alcanzado un importe de 17.708,52 millones de euros, con lo cual el grado de ejecución respecto del crédito inicial asciende al 98,24%.

En la comparación interanual de las obligaciones contraídas en estas pensiones, se observa que el porcentaje de incremento en 2008 respecto a 2007, que asciende al 5,67% es inferior al registrado en el ejercicio 2007 sobre 2006, que fue del 7,34%.

4.2.2 Subsidios y otras prestaciones

A) Incapacidad temporal

Este subsidio es una de las prestaciones que más modificaciones ha sufrido a lo largo de los últimos ejercicios. Éstas van orientadas hacia una mejora en la asignación de los recursos disponibles a través de una gestión más eficaz.

Desde el año 1996 hasta 2000 el descenso del gasto en Incapacidad Temporal fue constante y tuvo su explicación en dos claros motivos:

1. El trasvase de aseguramiento de determinados colectivos desde el INSS a las MUTUAS, como razón exógena.

2. La publicación del R.D. 1300/1995, de 21 de julio que determina al INSS como única Entidad encargada de declarar la situación de invalidez permanente, desarrollado por la O.M. de 18 de enero de 1996, junto con las posteriores medidas adoptadas, como los acuerdos de cooperación con el INSALUD, o con los servicios de salud de las Comunidades Autónomas.

A partir de 2001 y hasta 2004, la tendencia se invirtió y pasó a ser de progresivo incremento interanual del gasto, con porcentajes de incremento del 5,04% (2001), 11,82% (2002), 12,45% (2003) y 14,45% (2004).

En el ejercicio 2005, se constató una desaceleración del gasto en esta prestación, con un aumento del 8,87% invirtiendo la tendencia del cuatrienio anterior. Esta desaceleración del gasto se corroboró en 2006, cuya liquidación ha supuesto un incremento en el importe de las obligaciones del 4,35%.

En 2007, el gasto contraído se redujo en términos nominales en un 0,83% y en 2008 ha continuado la disminución del gasto, con una minoración del 4,92%. Es decir, desde 2004 se ha producido, de media, un descenso de la variación relativa de las obligaciones en cada año de casi 5 puntos, así, de un incremento nominal del 14,45% en 2004 se ha pasado a la citada disminución nominal de un 4,92% en este año.

Hay que apuntar que sobre esta prestación gravitan y ejercen su influencia diversos factores, como las distintas Administraciones y protagonistas sociales, distintas visiones subjetivas sobre la repercusión de la evolución del gasto, así como otros factores más tangibles y observables entre los que podemos citar el crecimiento del empleo y el normal efecto del incremento de las bases de cotización, en función del crecimiento de la masa salarial.

En todo caso y por la diversidad de variables a considerar, no es posible citar una causa concreta de la evolución del gasto, pero lo que sí parece claro es que el uso de nuevos sistemas de control, para garantizar la adecuada utilización de la prestación, está dando como resultado una disminución del gasto y una reducción de los supuestos de uso indebido de la prestación.

En referencia a los datos presupuestarios del concepto 482 "Incapacidad temporal", el crédito definitivo ascendió a 3.845,51 después de haber modificado el crédito inicial, disminuyendo su dotación en 2 millones. Las obligaciones contraídas alcanzaron un total de 3.239,11 millones, cantidad que representa un 84,23% del crédito presupuesto.

Por otra parte, la Ley 21/2001, de 27 de diciembre, por la que se regulan las medidas fiscales y administrativas del nuevo sistema de financiación de las Comunidades Autónomas de régimen común y Ciudades con Estatuto de Autonomía, contempla la dotación de un fondo para la mejora y control de la prestación por Incapacidad Temporal (IT), denominado "Programa de ahorro en incapacidad temporal". Dicho fondo, en el que las Comunidades Autónomas participarán inicialmente según la población protegida, se establece para financiar la adopción de programas y medidas dirigidas al control del gasto relativo a la IT y a la mejora de gestión de

los servicios de asistencia sanitaria de la Seguridad Social por esta contingencia, correspondiendo la gestión financiera de dicho fondo a la Tesorería General de la Seguridad Social.

Con la finalidad de fijar los compromisos entre el Ministerio de Trabajo e Inmigración, por un lado, y las distintas Comunidades Autónomas e Instituto Nacional de Gestión Sanitaria (en el ámbito de las ciudades autónomas de Ceuta y Melilla), se vienen firmando los correspondientes Convenios en los que se establecen el programa y los objetivos de actividad para el control de la Incapacidad Temporal, así como los Convenios por los que se acuerda ejecutar un programa piloto que tiene por objeto el estudio del comportamiento de los procesos de IT derivados de ciertas patologías.

Con cargo a la rúbrica presupuestaria 4592 - "Transferencias a las CC.AA.- Control de la IT por cumplimiento de los Convenios establecidos"; en el ejercicio 2008 se han imputado obligaciones por un importe de 295 millones de euros. Asimismo, en la aplicación económica 4593 - "Transferencias a las CC.AA.- Para otras actuaciones de control del gasto en I.T.", las obligaciones han ascendido a 8,13 millones de euros. Por último, la rúbrica 4594 - "Transferencias a las CC.AA.- Para asistencia sanitaria por contingencias profesionales"; las obligaciones se han situado en 2,41 millones de euros. En resumen en el concepto 459, las obligaciones ascendieron a 305,54 millones de euros.

B) Prestaciones por Maternidad, Paternidad y Riesgos durante el embarazo y la lactancia natural

El concepto presupuestario 484 que integra estas prestaciones se redefinió en 2007, como consecuencia de la entrada en vigor el 24 de marzo de la Ley 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres, que amplía la protección social y por lo tanto la estructura presupuestaria de la clasificación económica de esta entidad gestora, al crear las prestaciones de paternidad, maternidad de carácter no contributivo y el riesgo durante la lactancia natural.

En los últimos ejercicios, la prestación por maternidad, ha venido experimentando un crecimiento del gasto anual superior al 10%, influido por la elevación de la tasa de natalidad; sin embargo, la previsión actual es que esta tendencia va a cambiar en los próximos ejercicios, tanto por el comienzo de una etapa de disminución de mujeres en edad fértil, como por la actual disminución de las tasas de empleo, ocasionadas por la crisis económica que padecemos.

El crédito inicial aprobado para el ejercicio 2008, en el total del concepto fue de 2.164,91 millones de euros. En cuanto a la ejecución, las obligaciones en el concepto 484 se cifraron en 2.028,92 millones de euros, que suponen un crecimiento del 16,49%; de esta cuantía, corresponden al subconcepto 4841 - Subsidio por maternidad, 1.806,73 millones, que representa un aumento del 13,82% sobre las obligaciones del ejercicio anterior (1.587,37 millones).

Respecto a la ejecución en el subconcepto 4842 - Subsidio por riesgo durante el embarazo, el gasto se ha cifrado en 7,20 millones, lo que supone una disminución del 76%, que se justifica por un cambio normativo dispuesto en la Ley 3/2007.

Respecto a las prestaciones creadas por la Ley 3/2007, el gasto contraído en paternidad se cifra en 212,46 millones de euros, el riesgo durante la lactancia natural se sitúa en 2,52 millones y la maternidad no contributiva registra un gasto de 0,63 millones.

El incremento del gasto en el ejercicio 2008 sobre 2007 en el conjunto del concepto 484 fue del 16,49%.

C) Otras prestaciones

Recargos por falta de medidas de seguridad e higiene en el trabajo

Estos gastos se originan en aplicación del artículo 123 del Texto Refundido de la Ley General de la Seguridad Social, según el cual todas las prestaciones económicas que tengan su causa en accidente de trabajo o enfermedad profesional, como consecuencia del incumplimiento por parte del empresario de las medidas de seguridad e higiene en el trabajo, se aumentarán, según la gravedad de la falta, de un 30 a un 50 por ciento, siendo responsable del pago de este recargo el empresario infractor de las normas de Seguridad e Higiene en el Trabajo.

Tanto la actividad económica como la actividad inspectora desarrollada por la Inspección de Trabajo de este Ministerio, determinan el volumen de los gastos que esta rúbrica genera.

El crédito inicial se estableció en un importe de 54,83 millones de euros mientras que las obligaciones finales ascendieron a 55,09 millones, cantidad que supone un 100,48% sobre la dotación inicial.

Prestaciones familiares

El presupuesto inicial para estas prestaciones se aprobó por un importe de 988,64 millones de euros; a lo largo del año se ha modificado el presupuesto inicial mediante una ampliación de crédito por un importe global de 249,02 millones de euros, como consecuencia de la entrada en vigor de la Ley 35/2007, de 15 de noviembre, que regula tanto las nuevas prestaciones familiares no contributivas por nacimiento o adopción de hijo, como la modificación de los importes al alza de algunas de las ya existentes, fijándose por tanto el crédito definitivo en 1.237,66 millones de euros.

El importe de las obligaciones contraídas en el ejercicio 2008 es de 1.204,90 millones de euros, con un grado de ejecución del crédito inicial del 121,87% y del 97,35% respecto al crédito definitivo. En comparación con el ejercicio anterior existe un incremento del gasto del 20,71%. En este porcentaje acumulado intervienen los crecimientos de todas las prestaciones familiares sin o con discapacidad, además de la aplicación al presupuesto de las nuevas prestaciones por nacimiento o adopción de hijo, reguladas en la norma citada anteriormente.

La evolución del gasto está afectada principalmente por la ya comentada Ley 35/2007 y, en menor medida, por la validación de la paga por compensación del IPC, en este caso del periodo nov.2006/nov. 2007, que se abona en 2008, por importe de 13,82 millones de euros (2,1% de desviación).

Prestaciones y entregas únicas reglamentarias

Este grupo de prestaciones lo integran, además del Auxilio por defunción y del resto de indemnizaciones y entregas únicas, las prestaciones del Fondo Especial, así como las prestaciones asumidas por la Seguridad Social procedentes de la extinguida MUNPAL.

El presupuesto inicial para el conjunto de prestaciones fue de 113,79 millones de euros, sin crecimiento respecto al ejercicio anterior.

Para el conjunto de estas prestaciones las obligaciones contraídas al cierre de ejercicio tienen un importe de 96,76 millones de euros, con un grado de ejecución sobre el crédito inicial del 85,03%. Con respecto al ejercicio presupuestario anterior muestran un descenso del 2,61% ya que la liquidación en ese ejercicio alcanzó los 99,35 millones.

Prestaciones Sociales

El importe asignado al total de prestaciones sociales para el ejercicio 2008 es de 220,06 millones de euros. En cuanto al gasto contraído indicar que ha experimentado un incremento del 7,60%, justificado esencialmente por un crecimiento mayor de lo esperado de las ayudas equivalentes a la jubilación anticipada.

El gasto en las prestaciones del Síndrome Tóxico ascendió a 17,69 millones de euros, un 1,92% inferior al registrado en el año anterior, dada la naturaleza de este tipo de prestaciones que tienden a disminuir.

Otras prestaciones e indemnizaciones

El importe asignado al total de este concepto presupuestario, que incluye los gastos por desplazamiento a los Equipos de Valoración de Incapacidades (EVI) es de 0,26 millones de euros, y se han contraído obligaciones por importe de 0,17 millones.

En este concepto se ha incluido el abono de las prótesis como parte de la prestación de asistencia sanitaria derivada de Accidente de Trabajo, ya que en base al vigente artículo 11 del Decreto 2766/1967, de 16 de noviembre, sobre prestaciones de Asistencia Sanitaria, la citada prestación se extiende al abono de los aparatos de prótesis y ortopedia que se consideren necesarios.

Otras transferencias

Comprende el concepto 459 que integra tanto las transferencias que se refieren al control de la incapacidad temporal como a la asistencia sanitaria de contingencias profesionales de entidades gestoras. La dotación inicial consignada se elevó a 423,67 millones de euros, cifrándose las obligaciones en 305,54 millones, que representa un incremento del 2,89% respecto del ejercicio anterior.

Respecto a las transferencias al exterior el gasto muestra una disminución respecto al mismo periodo de 2007 del 29%.

4.3 DESARROLLO DE LA EJECUCIÓN DEL PRESUPUESTO PARA GASTOS DE PERSONAL, GASTOS CORRIENTES EN BIENES Y SERVICIOS Y GASTOS FINANCIEROS

Los gastos de personal, gastos corrientes en bienes y servicios y gastos financieros, conforman los gastos de funcionamiento de la Entidad.

El presupuesto inicial para el conjunto de estos gastos se cifró en 609.354,96 miles de euros, importe superior en 37.387 miles de euros al consignado en el ejercicio anterior.

En el transcurso del ejercicio, se han realizado un total de dos modificaciones presupuestarias que afectan a los capítulos que se refieren a este tipo de gastos. Hay que destacar una generación de crédito para financiar el Plan de Formación del INSS por importe de 314 miles de euros que afecta a los capítulos 1 y 2, de los cuales 53.510 euros afectan únicamente al capítulo 1, incrementando el crédito inicial en ese mismo importe.

Las obligaciones contraídas en 2008 alcanzaron la cifra de 581.394,21 miles de euros, que supone un 10,92% más que en 2007 y un grado de realización del 95,41% respecto al crédito inicial.

Los gastos de funcionamiento representan un 0,64% de los gastos totales de la Entidad, 0,03 centésimas superior al obtenido en el ejercicio anterior.

Los gastos de personal representan el mayor volumen dentro de los gastos de funcionamiento ya que suponen el 81,71% en términos relativos, con una cuantía de 475.045,37 miles de euros, incrementando su participación en el total del gasto del INSS, que se sitúa en el 0,52 %.

El aumento de los gastos de personal respecto al año anterior se cifra en un 11,20%, mientras que en la ejecución del presupuesto para 2007, experimentó un incremento del 7,23% sobre la ejecución del presupuesto para 2006. El aumento experimentado por los gastos corrientes en bienes y servicios ha sido de un 9,69%, respecto al año anterior. El gasto al cierre del ejercicio se elevó a 106.214,91 miles de euros, con una participación en el total del gasto del INSS del 0,12%.

La ejecución del presupuesto de los gastos de personal y gastos corrientes en bienes y servicios se reflejan en el cuadro número 4.4.

En cuanto al Capítulo 3 "Gastos Financieros", las obligaciones contraídas en el ejercicio 2008 disminuyen un 4,34% con relación a 2007, con una cuantía de 133,92 miles de euros.

Ejecución del presupuesto de gastos de personal y gastos corrientes en bienes y servicios (en millones de €)

Año 2008

Cuadro 4.4

Artículo	Crédito inicial	Crédito definitivo	Obligac. contraídas	Grado realización	
				% S/C Inicial	% S/C Total
Art. 10.- Altos Cargos	0,06	0,06	0,06	100,00	100,00
Art. 12.- Personal func.y estatutario	268,50	268,50	270,06	100,58	100,58
Art. 13.- Laborales	26,40	26,40	17,71	67,08	67,08
Art. 15.- Incent. rendimiento y otros	87,13	87,13	78,93	90,59	90,59
Art. 16.- Cuotas, prestac. y g. sociales	114,16	114,21	108,29	94,86	94,82
TOTAL CAPÍTULO 1	496,25	496,30	475,05	95,73	95,72
Art. 20.- Arrendamientos	8,33	8,33	7,09	85,11	85,11
Art. 21.- Reparación y Conservación	9,71	9,71	9,96	102,57	102,57
Art. 22.- Material, suminist. y otros	89,40	89,31	83,98	93,94	94,03
Art. 23.- Ind. por razón de servicio	4,98	5,30	5,02	100,80	94,72
Art. 24.-Gastos de publicaciones	0,28	0,28	0,16	57,14	57,14
TOTAL CAPÍTULO 2	112,70	112,93	106,21	94,24	94,05

4.4 DESARROLLO DE LA EJECUCIÓN DEL PRESUPUESTO EN INVERSIONES Y ACTIVOS FINANCIEROS

Las inversiones reales y los activos financieros, que dan origen a la variación del patrimonio de la Entidad, se agrupan bajo la denominación de operaciones de capital.

Dentro del conjunto de gastos del INSS, las operaciones de capital representan el 0,07%, con un importe de 65,11 millones de euros.

Las inversiones reales de la Entidad para el año 2008 se integran en dos programas específicos, incluyendo en el programa de "Dirección y Servicios Generales" las relativas a la modernización de las Direcciones Provinciales, y en el programa de "Información y Atención Personalizada" las destinadas a la Red CAISS y OISS.

Las partidas presupuestarias que integran el Capítulo 6 "Inversiones Reales" se agrupan en dos artículos presupuestarios, atendiendo al carácter de las inversiones a realizar como nuevas o de reposición, con el siguiente desarrollo:

- Terrenos y bienes naturales.
- Edificios y otras construcciones.
- Maquinaria, instalación y utillaje.
- Material de transporte.
- Mobiliario y enseres.
- Equipos para procesos de información.
- Inmovilizado material e inmaterial.

El presupuesto inicial fue de 65,89 millones de euros y el importe de las obligaciones contraídas en el ejercicio fue de 62,30 millones de euros.

El grado de realización en inversiones reales respecto al presupuesto inicial se ha situado en un 94,55%, con un incremento del gasto del 20,85% en relación con el ejercicio anterior, mientras que los índices de realización en 2007 y 2006 ascendieron a un 85,31% y 86,69%, respectivamente

La ejecución del presupuesto de las inversiones reales se refleja en el cuadro número 4.5 y gráfico 4.1.

Del análisis de cada una de las rúbricas presupuestarias que integran las inversiones reales, se observa que en "Terrenos y bienes naturales", las obligaciones contraídas han sido 0,88 millones de euros. En "Edificios y otras construcciones" el gasto total ha sido de 54,71 millones de euros. En instalaciones y maquinaria se ha cuantificado un gasto por un importe de 2,3 millones, correspondiendo 1,6 millones a las Direcciones Provinciales y 0,7 millones a los CAISS/OISS.

De las inversiones citadas se han dedicado 3,99 millones de euros a la adquisición de un local y dos solares a la instalación de CAISS/OISS en Potes (Cantabria), Monzón (Huesca) y Montilla (Córdoba).

Entre los principales proyectos de obras se encuentran los de carácter plurianual, relativos a la remodelación de los edificios de las sedes provinciales de Asturias, Girona, Málaga, Murcia (2ª fase), Sevilla (1ª fase), Toledo, A Coruña, Ceuta y el EVI de Jaén de este Instituto, con un gasto total de 30,96 millones de euros; En cuanto a las obras de mejora y adaptación de los locales de la Red CAISS/OISS, se han destinado 20,01 millones de euros.

En "Mobiliario y enseres", se alcanzó un gasto de 4,40 millones de euros, consecuencia de la dotación de mobiliario imprescindible para el funcionamiento de los Centros de Gestión (sedes provinciales, CAISS y EVI), una vez finalizadas las obras necesarias de adaptación o remodelación en estos últimos.

Por lo que se refiere a la distribución geográfica de las inversiones, destacan las realizadas en los Servicios Centrales y las Direcciones Provinciales de Cádiz, Jaén, Málaga, Sevilla, Zaragoza, Tenerife, Ávila, León, Valladolid, Barcelona, Cáceres, Murcia, Vizcaya y Ceuta.

En cuanto al Capítulo presupuestario 8 "Activos financieros", el gasto contraído en 2008 asciende a 2.806,23 miles de euros, superando en 258,56 miles al registrado en el año anterior. El grado de realización respecto al crédito inicial es del 98,44%.

Año 2008

Concepto	Crédito definitivo	% S/Total	Obligaciones contraídas	% S/Total	% Grado realización
TERRENOS Y BIENES NATURALES	0,01	0,02	0,88	1,41	8.800,00
EDIFICIOS Y OTRAS CONSTRUCCIONES	63,64	96,59	54,71	87,82	85,97
MAQUINARIA, INSTALACION Y UTILLAJE	0,77	1,17	2,30	3,69	298,70
MATERIAL DE TRANSPORTE	0,05	0,08	0,00	0,00	–
MOBILIARIO Y ENSERES	1,41	2,14	4,40	7,06	312,06
EQUIPOS PROCESO INFORMACION	0,00	0,00	0,00	0,00	–
OTRO INMOVILIZADO MATERIAL	0,01	0,02	0,01	0,02	100,00
INMOVILIZADO INMATERIAL	0,00	0,00	0,00	0,00	–
TOTAL	65,89	100,00	62,30	100,00	94,55

Distribución porcentual de las obligaciones contraídas en inversiones reales

Gráfico 4.1

Órganos de participación en el control y vigilancia de la gestión

5.1 EL CONSEJO GENERAL Y SU COMISIÓN EJECUTIVA

5.1.1 El Consejo General: composición y atribuciones

Es el órgano superior a través del cual se realiza la participación de los trabajadores, empresarios y Administración Pública, en el control y vigilancia de la gestión del Instituto Nacional de la Seguridad Social.

De manera especial, son atribuciones del Consejo General:

- Elaborar los criterios de actuación del Instituto Nacional de la Seguridad Social.
- Elaborar el anteproyecto de presupuesto de acuerdo con lo dispuesto en la Ley General Presupuestaria.
- Aprobar la Memoria anual para su elevación al Gobierno.

El Consejo General está integrado por los siguientes miembros:

- Trece representantes de los sindicatos más representativos, en proporción a su representatividad a nivel estatal.
- Trece representantes de las organizaciones empresariales de más representatividad a nivel estatal.
- Trece representantes de la Administración Pública.

Su composición a 31 de diciembre de 2008 era la siguiente:

Presidente:

Granado Martínez, Octavio José Mº Trabajo e Inmigración

Vicepresidente:

Ferreras Alonso, Fidel I.N.S.S.

Vocales:

Aguirre Morales, Milagros	C.E.O.E.
Aibar Bernad, Francisco Javier	T.G.S.S.
Azanza Vaquero, Luis	U.G.T.
Barrera San Miguel, Benito	CC.OO
Cebreiro Martinez-Val, Esperanza.	C.E.O.E.
Conde Ruiz, José Ignacio	Presidencia del Gobierno
De la Cruz Ugarte, Emilio Abel	C.E.P.Y.M.E.
Díaz de Lope-Díaz, Antonio	C.E.O.E.
Díaz Peña, Miguel Angel	Mº de Trabajo e Inmigración
Díaz de Terán López, Teresa	C.E.P.Y.M.E
Estévez Sánchez, Kepa.	ELA-STV
Fernández Alén, Pedro C.	C.E.O.E.
Frades Pernas, Jaime	U.G.T.
García Díaz, Miguel Angel	CC.OO.
García Jiménez, Jesús	CC.OO.
García Matas, Manuel	C.E.O.E.
Gradolph Cadierno, Juan E.	Mº de Economía y Hacienda
Granados Galiano, Eva	U.G.T.
Gutiérrez Suárez, Jordi	CC.OO.
Iglesias Valcarce, Pilar	C.E.O.E.
López-Rioboo Ansorena, Pilar	I.S.M.
Martínez Olmos, José	Mº de Sanidad y Consumo
Martínez Rodríguez, Tomás	C.I.G.
Moya Monterde, Antonio	C.E.O.E.
Orduña Bolea, Fco. Javier	Sº Público de Empleo Estatal
Pérez Martínez, Jesús	U.G.T.
Pons Alfonso, Francisco de Paula	C.E.P.Y.M.E
Rodríguez Gutiérrez, Miguel	U.G.T.
Rodríguez Rodríguez, Pilar	IMSERSO
Rodríguez Vera, Esteban	Mº de Trabajo e Inmigración
Segarra Ortíz, Miguel	CC.OO.
Valenzuela de Quinta, Enrique	C.E.O.E.
Vicente Blázquez, José Luis	C.E.O.E.
Vigueras García, Mª Victoria.	Mº de Trabajo e Inmigración
Villar Rodríguez, José Luis	Mº de Trabajo e Inmigración
Villate García, Blanca	CC.OO.

Secretario:

López Huerta, Fernando	I.N.S.S.
------------------------	----------

5.1.2 La Comisión Ejecutiva del Consejo General: composición y atribuciones

Le corresponde supervisar y controlar la aplicación de los acuerdos del Consejo General, así como proponer cuantas medidas estime necesarias para el mejor cumplimiento de las funciones del Instituto. Está integrada por nueve vocales, representantes a partes iguales de los sindicatos, organizaciones empresariales y Administración Pública.

Su composición a 31 de diciembre de 2008 era la siguiente:

Presidente:

Ferreras Alonso, Fidel I.N.S.S.

Vocales:

Aibar Bernad, Francisco Javier T.G.S.S.
Díaz Peña, Miguel Ángel Mº Trabajo e Inmigración
Díaz de Terán López, Teresa C.E.P.Y.M.E.
Estévez Sánchez, Kepa ELA-STV
Iglesias Valcarce, Pilar C.E.O.E.
Pérez Martínez, Jesús U.G.T.
Villate García, Blanca CC.OO.

Secretario:

López Huerta, Fernando I.N.S.S.

5.1.3 Reuniones celebradas

Las reuniones celebradas por el Consejo General durante 2008 fueron las que a continuación se detallan, con el carácter que asimismo se indica:

27 de marzo Ordinaria
26 de junio Ordinaria
25 de septiembre Ordinaria
18 de diciembre Ordinaria

Las sesiones celebradas por la Comisión Ejecutiva durante 2008 fueron las que se detallan a continuación, con el carácter que igualmente se señala:

31 de enero Ordinaria
21 de febrero Ordinaria
13 de marzo Ordinaria
24 de abril Ordinaria
29 de mayo Ordinaria
19 de junio Ordinaria
24 de julio Ordinaria
18 de septiembre Ordinaria
30 de octubre Ordinaria
20 de noviembre Ordinaria
11 de diciembre Ordinaria

5.1.4 Asuntos tratados

En el año 2008, el Consejo General y su Comisión Ejecutiva trataron diversos asuntos, entre los cuales resaltan por su interés los siguientes:

A) Criterios de actuación

El grado de cumplimiento a 31 de diciembre de los Criterios de Actuación para el año 2007 fue presentado a la Comisión Ejecutiva del Consejo General, en su sesión de 13 de marzo de 2008 y al Consejo General, en su reunión de 27 de marzo de 2008.

Los Criterios de Actuación para el ejercicio 2008 fueron sometidos a la Comisión Ejecutiva del Consejo General y al Consejo General, en sus respectivas sesiones de 13 y 20 de diciembre de 2007.

El seguimiento trimestral de los Criterios de Actuación de 2008 fue conocido por la Comisión Ejecutiva del Consejo General en sus sesiones de 19 de junio, 18 de septiembre y 11 de diciembre, y por el Consejo General en las reuniones de 26 de junio, 25 de septiembre y 18 de diciembre de 2008.

El Proyecto de Criterios de Actuación para el año 2009 fue sometido a la Comisión Ejecutiva del Consejo General y al Consejo General, en sus respectivas sesiones de 11 y 18 de diciembre de 2008.

B) Presupuestos

El Anteproyecto de Presupuestos del INSS para el año 2009 fue conocido por la Comisión Ejecutiva, en su sesión de 18 de septiembre, y posteriormente fue presentado al Consejo General, en su reunión de 25 de septiembre de 2008.

Este Anteproyecto se caracteriza por su austeridad, al estar enmarcado en la situación de crisis económica padecida por el país y se ha basado en dos principios rectores: el mantenimiento de las mejoras de los niveles de protección social y la eficiencia en la gestión.

Destacan por su importancia:

- El Capítulo 4, que comprende la mayor parte del gasto (el cual revierte en un 99,85% directamente en el ciudadano) por figurar en el mismo las partidas destinadas a pensiones (revalorización, desviación del IPC y su consolidación, efecto sustitución, incremento vegetativo y mejoras adicionales de las pensiones mínimas), prestaciones de incapacidad temporal (incluyendo los convenios con las Comunidades Autónomas para el control de la incapacidad temporal y el estudio de determinados procesos derivados de ciertas patologías), maternidad, paternidad, riesgos durante el embarazo y la lactancia natural, familiares, así como del síndrome tóxico.
- El Capítulo 1 donde se recoge el incremento del 2% de la masa salarial, los deslizamientos por antigüedad, las productividades, la extensión voluntaria de la productividad por jornada de mayor dedicación, la inclusión progresiva (hasta llegar al 100% en diciembre) del complemento específico en las pagas extraordinarias, las modificaciones de las relaciones de puestos de trabajo de las Direcciones Provinciales y Servicios Centrales, el efecto de las promociones internas, los fondos adicionales del 0,37% de la masa salarial, para dar cumplimiento a diversos acuerdos firmados por la Administración y los Sin-

dicatos, así como el incremento de las cotizaciones a la Seguridad Social, (descontando el gasto correspondiente al personal de las unidades provinciales de informática, por pasar a depender de la Gerencia de Informática de la Seguridad Social).

- El Capítulo 6 dedicado a los gastos previstos para la construcción y reforma de diversos edificios destinados a sedes de distintas Direcciones Provinciales (A Coruña, Málaga, Girona, León, etc.), la adecuación y ampliación de las dependencias de los EVIS y reformas de determinados CAISS y Oficinas integrales.

Las principales observaciones realizadas por los agentes sociales fueron las siguientes:

CC.OO.: manifestó su valoración positiva del Anteproyecto de Presupuestos por permitir mantener la calidad de vida de todos los beneficiarios y constituir un elemento de estabilidad en un momento en que el ciclo económico es peor, pudiendo producir una sostenibilidad de la demanda interna del país. Respecto a la subida de las pensiones mínimas, aunque la consideró necesaria, lamentó que la decisión no hubiera sido objeto de consulta dentro del proceso de diálogo social y con una visión global de presente y de futuro del sistema de pensiones. También propuso la sustitución de la deducción de 400 euros del IRPF, de la supresión del impuesto sobre el patrimonio y de la deducción o prestación por nacimiento o adopción de hijo, por una prestación económica por hijo a cargo de carácter general.

Así mismo manifestó su disposición a prestar la máxima colaboración para la defensa del Sistema de la Seguridad Social en la situación económica actual, en la cual consideraba que era preciso realizar un esfuerzo sostenido para robustecer el Sistema de la Seguridad Social; así como que se conseguiría una mayor eficiencia si se incrementara el número de funcionarios; manifestando dudas respecto a la consecución del objetivo de incrementar los controles de la incapacidad temporal con el número de funcionarios previsto y en relación con los criterios para seleccionar a los trabajadores en esos controles.

UGT.: valoró positivamente los objetivos del Anteproyecto de Presupuestos de mantener y mejorar la protección social, especialmente de los colectivos más desfavorecidos, en la situación económica existente, tratando a la vez de conseguir el equilibrio con la austeridad; aunque consideró que podría resultar insuficiente el incremento previsto en gastos de personal para cumplir los compromisos firmados en la Mesa de la Función Pública. También estimó incorrecto que algunas pensiones no fueran a tener ganancia de poder adquisitivo, abandonando la dinámica de los últimos ejercicios y resaltó que las pensiones mínimas siguen siendo de sobrevivencia, así como que se encuentran pendientes de recoger en los Presupuestos, compromisos contenidos en el Acuerdo de medidas en materia de Seguridad Social firmado en 2006, como el incremento de las pensiones mínimas de orfandad hasta el 33% del IPREM y la actualización de la prestación familiar por hijo a cargo. Además indicó que se debería incrementar el período de la prestación de paternidad hasta 30 días, extendiéndolo a todos los beneficiarios.

C.E.O.E.: manifestó que compartía con CC.OO. el deseo de que las decisiones que afecten al Sistema de la Seguridad Social sean objeto de consulta, así como las reflexiones sobre el incremento de las pensiones mínimas y la preocupación por el citado Sistema. También ofreció la colaboración de las organizaciones empresariales para profundizar, con visión de futuro en las reformas del Sistema de la Seguridad Social que sean necesarias, reservándose la valoración del Anteproyecto de Presupuestos al requerir un análisis interno más profundo.

C Memoria de Actividades

El proyecto de Memoria de Actividades del Instituto Nacional de la Seguridad Social del año 2007, fue presentado a la Comisión Ejecutiva del Consejo General, en la sesión de 18 de septiembre de 2008, siendo aprobado por el Consejo General, en su reunión de 25 de septiembre de 2008.

D) Otros asuntos tratados

Además de los temas señalados, el Consejo General y su Comisión Ejecutiva trataron otros asuntos entre los que destacan por su importancia.

- Seguimiento de la gestión del Instituto Nacional de la Seguridad Social, mediante los correspondientes informes mensuales de gestión.
- Acuerdos elevados al Consejo General por las Comisiones Ejecutivas Provinciales.
- Informes-resúmenes de las actividades de las Comisiones Ejecutivas Provinciales
- Indicadores de la Calidad de los Servicios
- Evolución mensual de las pensiones.
- Informe sobre la incapacidad temporal, de enero a diciembre de 2007 y de enero a junio de 2008.
- Ejecución del Presupuesto de Gastos del INSS.
- Informe anual del Servicio Jurídico (Año 2007).

5.2 COMISIONES EJECUTIVAS PROVINCIALES

5.2.1 Composición y atribuciones

Las Comisiones Ejecutivas Provinciales del Consejo General del INSS son los órganos superiores a través de los cuales se realiza la participación de los trabajadores, empresarios y Administración Pública en el control y vigilancia de la gestión del Instituto a nivel provincial.

Están integradas por nueve vocales, con idéntica representatividad que la Comisión Ejecutiva del Consejo General

Durante el año 2008 se desarrollaron las actividades de las Comisiones Ejecutivas Provinciales, a través de las correspondientes sesiones ordinarias.

5.2.2 Asuntos tratados

Las cuestiones comunes más destacables tratadas por todas las Comisiones en sus diferentes reuniones fueron:

- Informe mensual de gestión de la respectiva Dirección Provincial del I.N.S.S.
- Conocimiento de las actas del Consejo General.
- Acuerdos adoptados por el Consejo General y su Comisión Ejecutiva en relación con los temas elevados a la consideración del mismo por las Comisiones Ejecutivas Provinciales.
- Conocimiento del Informe mensual sobre la ejecución del Presupuesto de gastos del Instituto Nacional de la Seguridad Social.
- Conocimiento y aprobación, en su caso, del Informe semestral de actividades de la propia Comisión Ejecutiva.

- Información sobre Circulares, Oficios-Circulares y demás directrices emanadas de la Dirección General del Instituto Nacional de la Seguridad Social

Además de las cuestiones comunes tratadas por todas las Comisiones Ejecutivas Provinciales, se trataron otras no comunes; unas consistieron en acuerdos y peticiones elevadas al Consejo General y otras no constituyeron acuerdos de elevación al mismo.

**liquidación del
presupuesto del
ejercicio y
documentación
contable**

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1101 Pensiones contributivas

Cuadro 6.1

Clasificación económica	Explicación	Créditos presupuestarios		Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones					
12000	SUELDOS. (EXCEPTO PERS. CUPO Y EVIS)	754.390,00	0,00	754.390,00	1.887.555,53	-1.133.165,53	1.887.555,53	0,00
12002	SUELDOS PERSONAL MEDICO EVIS	6.571.560,00	0,00	6.571.560,00	5.980.677,35	590.882,65	5.980.677,35	0,00
12010	SUELDOS (EXCEPTO PERSONAL DE CUPO)	2.857.360,00	0,00	2.857.360,00	2.864.556,88	-7.196,88	2.864.556,88	0,00
1203	DEL SUBGRUPO C1	12.570.820,00	0,00	12.570.820,00	12.724.808,90	-153.988,90	12.724.808,90	0,00
1204	DEL SUBGRUPO C2	13.603.030,00	0,00	13.603.030,00	12.028.521,32	1.574.508,68	12.028.521,32	0,00
1206	TRIENIOS	7.405.250,00	0,00	7.405.250,00	8.095.212,71	-689.962,71	8.095.212,71	0,00
1207	PAGAS EXTRA.	13.479.310,00	0,00	13.479.310,00	10.891.894,39	2.587.415,61	10.891.894,39	0,00
1210	COMPLEMENTO DE DESTINO	24.186.690,00	0,00	24.186.690,00	20.255.105,08	3.931.584,92	20.255.105,08	0,00
12110	COMPONENTE GRAL. PERSONAL NO SANIT.	12.826.250,00	0,00	12.826.250,00	19.561.428,11	-6.735.178,11	19.561.428,11	0,00
1212	INDEMNIZACION POR RESIDENCIA	369.070,00	0,00	369.070,00	382.998,18	-13.928,18	382.998,18	0,00
12191	COMPLEMENTOS TRANSITORIOS ABSORBIBLE	2.430,00	0,00	2.430,00	546,84	1.883,16	546,84	0,00
12199	OTROS COMPLEMENTOS	2.430,00	0,00	2.430,00	520.054,92	-517.624,92	520.054,92	0,00
	TOTAL ARTICULO 12 PERS.FUNC. Y ESTATUTARIO	94.628.590,00	0,00	94.628.590,00	95.193.360,21	-564.770,21	95.193.360,21	0,00
13090	RETRIBUCIONES BASICAS Y OTRAS REMUN.	1.314.980,00	0,00	1.314.980,00	643.764,80	671.215,20	643.764,80	0,00
1310	RETRIBUCIONES BASICAS Y OTRAS REMUN.	225.220,00	0,00	225.220,00	137.926,81	87.293,19	137.926,81	0,00
	TOTAL ARTICULO 13 LABORALES	1.540.200,00	0,00	1.540.200,00	781.691,61	758.508,39	781.691,61	0,00
1500	POR DESEMPEÑO DEL PUESTO	22.158.110,00	0,00	22.158.110,00	18.720.776,81	3.437.333,19	18.720.776,81	0,00
1501	POR CUMPLIMIENTO DE OBJETIVOS	7.041.210,00	0,00	7.041.210,00	7.835.758,26	-794.548,26	7.835.758,26	0,00
	TOTAL ARTICULO 15 INCENTIVOS AL RENDIMIENTO	29.199.320,00	0,00	29.199.320,00	26.556.535,07	2.642.784,93	26.556.535,07	0,00
1600	CUOTAS DE LA SEGURIDAD SOCIAL	31.000.000,00	0,00	31.000.000,00	29.474.106,76	1.525.893,24	29.474.106,76	0,00
	TOTAL ARTICULO 16 CUOT.PREST.Y GAST.SOC.	31.000.000,00	0,00	31.000.000,00	29.474.106,76	1.525.893,24	29.474.106,76	0,00
	TOTAL CAPITULO 1 GASTOS DE PERSONAL	156.368.110,00	0,00	156.368.110,00	152.005.693,65	4.362.416,35	152.005.693,65	0,00
48111	REGIMEN GENERAL	7.623.834.000,00	0,00	7.623.834.000,00	7.369.545.514,81	254.288.485,19	7.351.707.915,04	17.837.599,77
48112	REGIMEN ESPECIAL DE TRABA. AUTONOMOS	880.119.000,00	0,00	880.119.000,00	855.677.583,70	24.441.416,30	853.796.981,84	1.880.601,86
48113	REGIMEN ESPECIAL AGRARIO	651.855.000,00	0,00	651.855.000,00	624.891.410,10	26.963.589,90	623.714.229,41	1.177.180,69
48115	REGIMEN ESPECIAL DE LA MINE. CARBON	83.881.000,00	0,00	83.881.000,00	75.184.226,59	8.696.773,41	74.913.564,09	270.662,50
48116	REGIMEN ESPECIAL DE EMPL. DEL HOGAR	92.003.000,00	0,00	92.003.000,00	89.737.728,14	2.265.271,86	89.535.812,50	201.915,64

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
Clasificación funcional por programas
1101 Pensiones contributivas

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios		Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones					
48117	DE ACCIDENTES DE TRAB. Y ENFER. PROF.	1.237.882.000,00	0,00	1.237.882.000,00	1.186.942.842,51	50.939.157,49	1.183.986.616,24	2.956.226,27
48121	REGIMEN GENERAL	41.588.007.000,00	0,00	41.588.007.000,00	41.106.253.708,72	481.753.291,28	40.998.188.310,53	108.065.398,19
48122	REGIMEN ESPECIAL TRABAJ. AUTONOMOS	5.283.749.000,00	0,00	5.283.749.000,00	5.299.248.111,20	-15.499.111,20	5.286.150.580,87	13.097.530,33
48123	REGIMEN ESPECIAL AGRARIO	6.354.056.000,00	0,00	6.354.056.000,00	6.262.762.516,72	91.293.483,28	6.249.351.939,72	13.410.577,00
48125	REGIMEN ESPECIAL MINERIA DEL CARBON	961.363.000,00	0,00	961.363.000,00	926.902.565,26	34.460.434,74	923.659.629,30	3.242.935,96
48126	REGIMEN ESPECIAL EMPLEADOS DEL HOGAR	1.102.057.000,00	0,00	1.102.057.000,00	1.083.057.589,35	18.999.410,65	1.080.401.815,87	2.655.773,48
48127	DE ACCIDENTES DE TRABAJO Y ENF.PROF.	703.599.000,00	0,00	703.599.000,00	676.880.542,78	26.718.457,22	675.056.423,18	1.824.119,60
48131	REGIMEN GENERAL	11.757.404.000,00	0,00	11.757.404.000,00	11.508.183.001,33	249.220.998,67	11.478.229.221,06	29.953.780,27
48132	REGIMEN ESPECIAL TRABAJ. AUTONOMOS	1.609.645.000,00	0,00	1.609.645.000,00	1.605.507.384,84	4.137.615,16	1.601.533.551,77	3.973.833,07
48133	REGIMEN ESPECIAL AGRARIO	2.278.522.000,00	0,00	2.278.522.000,00	2.242.122.326,64	36.399.673,36	2.237.542.935,50	4.579.391,14
48135	REGIMEN ESPECIAL MINERIA DEL CARBON	231.702.000,00	0,00	231.702.000,00	230.164.416,04	1.537.583,96	229.356.781,19	807.634,85
48136	REGIMEN ESPECIAL EMPLEADOS DEL HOGAR	38.360.000,00	0,00	38.360.000,00	38.102.820,85	257.179,15	37.999.511,49	103.309,36
48137	DE ACCIDENTES DE TRABAJO Y ENF.PROF.	714.068.000,00	0,00	714.068.000,00	701.116.003,88	12.951.996,12	699.226.078,65	1.889.925,23
48141	REGIMEN GENERAL	777.035.000,00	0,00	777.035.000,00	760.198.556,27	16.836.443,73	758.285.807,58	1.912.748,69
48142	REGIMEN ESPECIAL TRABAJ. AUTONOMOS	105.136.000,00	0,00	105.136.000,00	109.679.473,03	-4.543.473,03	109.405.156,96	274.316,07
48143	REGIMEN ESPECIAL AGRARIO	195.636.000,00	0,00	195.636.000,00	198.381.801,60	-2.745.801,60	197.972.167,31	409.634,29
48145	REGIMEN ESPECIAL MINERIA DEL CARBON	14.470.000,00	0,00	14.470.000,00	14.282.703,81	187.296,19	14.233.215,12	49.488,69
48146	REGIMEN ESPECIAL EMPLEADOS DEL HOGAR	8.652.000,00	0,00	8.652.000,00	8.993.378,62	-341.378,62	8.971.986,38	21.390,24
48147	DE ACCIDENTE DE TRABAJO Y ENF.PROF.	70.768.000,00	0,00	70.768.000,00	69.597.653,51	1.170.346,49	69.416.211,06	181.442,45
48151	REGIMEN GENERAL	143.017.000,00	0,00	143.017.000,00	140.452.365,25	2.564.634,75	140.117.578,04	334.787,21
48152	REGIMEN ESPECIAL TRABAJ. AUTONOMOS	12.528.000,00	0,00	12.528.000,00	12.865.011,61	-337.011,61	12.835.481,47	29.530,14
48153	REGIMEN ESPECIAL AGRARIO	47.052.000,00	0,00	47.052.000,00	46.774.351,82	277.648,18	46.689.066,95	85.284,87
48155	REGIMEN ESPECIAL MINERIA DEL CARBON	4.931.000,00	0,00	4.931.000,00	4.934.250,78	-3.250,78	4.916.975,57	17.275,21
48156	REGIMEN ESPECIAL EMPLEADOS DEL HOGAR	2.930.000,00	0,00	2.930.000,00	2.945.091,32	-15.091,32	2.938.813,61	6.277,71
48157	DE ACCIDENTES DE TRABAJO Y ENF.PROF.	14.739.000,00	0,00	14.739.000,00	14.223.601,01	515.398,99	14.188.308,98	35.292,03
490	TOTAL ARTICULO 48 A FAMIL. E INST.SIN F.LUCR	84.589.000.000,00	0,00	84.589.000.000,00	83.265.608.532,09	1.323.391.467,91	83.054.322.669,28	211.285.862,81
	DE DERECHOS PENSIONES ADMON. U.E.	8.000.000,00	0,00	8.000.000,00	1.718.291,57	6.281.708,43	1.422.926,10	295.365,47
	TOTAL ARTICULO 49 AL EXTERIOR	8.000.000,00	0,00	8.000.000,00	1.718.291,57	6.281.708,43	1.422.926,10	295.365,47
	TOTAL CAPITULO 4 TRANSFERENC. CORRIENTES	84.597.000.000,00	0,00	84.597.000.000,00	83.267.326.823,66	1.329.673.176,34	83.055.745.595,38	211.581.228,28
	TOTAL PROGRAMA 01 PENSIONES CONTRIBUTIVAS	84.753.368.110,00	0,00	84.753.368.110,00	83.419.332.517,31	1.334.035.592,69	83.207.751.289,03	211.581.228,28

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1102 Incapacidad Temporal y otras prestaciones

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios		Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones					
12000	SUELDOS. (EXCEPTO PERS. CUPO Y EVIS)	187.240,00	0,00	187.240,00	228.440,93	-41.200,93	228.440,93	0,00
12002	SUELDOS PERSONAL MEDICO EVIS	2.886.800,00	0,00	2.886.800,00	1.333.006,62	1.553.793,38	1.333.006,62	0,00
12010	SUELDOS (EXCEPTO PERSONAL DE CUPO)	650.060,00	0,00	650.060,00	810.172,78	-160.112,78	810.172,78	0,00
1203	DEL SUBGRUPO C1	2.989.920,00	0,00	2.989.920,00	2.793.735,93	196.184,07	2.793.735,93	0,00
1204	DEL SUBGRUPO C2	4.180.290,00	0,00	4.180.290,00	3.581.110,34	599.179,66	3.581.110,34	0,00
1206	TRIENIOS	2.330.840,00	0,00	2.330.840,00	1.824.959,07	505.880,93	1.824.959,07	0,00
1207	PAGAS EXTRA.	4.007.460,00	0,00	4.007.460,00	2.681.649,53	1.325.810,47	2.681.649,53	0,00
1210	COMPLEMENTO DE DESTINO	7.660.420,00	0,00	7.660.420,00	4.997.667,24	2.662.752,76	4.997.667,24	0,00
12110	COMPONENTE GRAL. PERSONAL NO SANIT.	4.102.940,00	0,00	4.102.940,00	4.785.948,71	-683.008,71	4.785.948,71	0,00
1212	INDEMNIZACION POR RESIDENCIA	109.520,00	0,00	109.520,00	85.203,20	24.316,80	85.203,20	0,00
12191	COMPLEMENTOS TRANSITORIOS ABSORBIBLE	720,00	0,00	720,00	0,00	720,00	0,00	0,00
12199	OTROS COMPLEMENTOS	720,00	0,00	720,00	83.185,42	-82.465,42	83.185,42	0,00
	TOTAL ARTICULO 12 PERS.FUNC. Y ESTATUTARIO	29.106.930,00	0,00	29.106.930,00	23.205.079,77	5.901.850,23	23.205.079,77	0,00
13090	RETRIBUCIONES BASICAS Y OTRAS REMUN.	525.040,00	0,00	525.040,00	204.658,27	320.381,73	204.658,27	0,00
1310	RETRIBUCIONES BASICAS Y OTRAS REMUN.	14.490,00	0,00	14.490,00	81.153,43	-66.663,43	81.153,43	0,00
	TOTAL ARTICULO 13 LABORALES	539.530,00	0,00	539.530,00	285.811,70	253.718,30	285.811,70	0,00
1500	POR DESEMPEÑO DEL PUESTO	6.110.010,00	0,00	6.110.010,00	4.604.178,00	1.505.832,00	4.604.178,00	0,00
1501	POR CUMPLIMIENTO DE OBJETIVOS	1.844.500,00	0,00	1.844.500,00	1.812.749,59	31.750,41	1.812.749,59	0,00
	TOTAL ARTICULO 15 INCENTIVOS AL RENDIMIENTO	7.954.510,00	0,00	7.954.510,00	6.416.927,59	1.537.582,41	6.416.927,59	0,00
1600	CUOTAS DE LA SEGURIDAD SOCIAL	8.830.000,00	0,00	8.830.000,00	7.413.757,90	1.416.242,10	7.413.757,90	0,00
	TOTAL ARTICULO 16 CUOT.PREST.Y GAST.SOC.	8.830.000,00	0,00	8.830.000,00	7.413.757,90	1.416.242,10	7.413.757,90	0,00
	TOTAL CAPITULO 1 GASTOS DE PERSONAL	46.430.970,00	0,00	46.430.970,00	37.321.576,96	9.109.393,04	37.321.576,96	0,00
4000	DEL PAIS VASCO	17.083.980,00	0,00	17.083.980,00	0,00	17.083.980,00	0,00	0,00
4001	DE NAVARRA	4.349.280,00	0,00	4.349.280,00	0,00	4.349.280,00	0,00	0,00
	TOTAL ARTICULO 40 A LA ADMON.DEL ESTADO	21.433.260,00	0,00	21.433.260,00	0,00	21.433.260,00	0,00	0,00

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1102 Incapacidad Temporal y otras prestaciones

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios			Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones	Definitivos					
4592	CONTROL	294.780.000,00	0,00	294.780.000,00	294.997.409,61	-2.17.409,61	294.997.409,61	0,00	
4593	PARA OTRAS AC.CONTROL.GASTO I.I.	30.600.000,00	0,00	30.600.000,00	8.127.026,79	22.472.973,21	5.875.074,01	2.251.952,78	
4594	PARA A.S.DE CONT.PROF.DE ENT.GEST.	98.286.180,00	-30.000.000,00	68.286.180,00	2.415.060,23	65.871.119,77	2.156.146,17	258.914,06	
	TOTAL ARTICULO 45 A COMUNIDADES AUTONOMAS	423.666.180,00	-30.000.000,00	393.666.180,00	305.539.496,63	88.126.683,37	303.028.629,79	2.510.866,84	
471	ENTREGAS DE BOTIQUINES	5.000,00	0,00	5.000,00	146,57	4.853,43	146,57	0,00	
	TOTAL ARTICULO 47 A EMPRESAS PRIVADAS	5.000,00	0,00	5.000,00	146,57	4.853,43	146,57	0,00	
48211	REGIMEN GENERAL	3.096.145.000,00	-2.000.000,00	3.094.145.000,00	2.504.392.352,35	589.752.647,65	2.495.426.005,74	8.966.346,61	
48212	REGIMEN ESPECIAL TRABAJ. AUTONOMOS	340.000.000,00	0,00	340.000.000,00	365.675.587,86	-25.675.587,86	361.066.959,15	4.608.628,71	
48213	REGIMEN ESPECIAL AGRARIO	131.000.000,00	0,00	131.000.000,00	108.015.415,11	22.984.584,89	106.620.600,18	1.394.814,93	
48215	REGIMEN ESPECIAL MINERIA DEL CARBON	8.500.000,00	0,00	8.500.000,00	6.554.104,60	1.945.895,40	6.527.758,18	26.346,42	
48216	REGIMEN ESPECIAL EMPLEADOS DEL HOGAR	56.665.000,00	0,00	56.665.000,00	49.532.174,89	7.132.825,11	48.903.410,82	628.764,07	
48217	DE ACCIDENTES DE TRABAJO Y E.P.	63.200.000,00	0,00	63.200.000,00	53.620.341,53	9.579.658,47	53.435.930,79	184.410,74	
48221	REGIMEN GENERAL	152.000.000,00	0,00	152.000.000,00	151.320.729,77	679.270,23	151.320.729,77	0,00	
48317	DE ACCIDENTES DE TRABAJO Y E.P.	39.116.000,00	2.000.000,00	41.116.000,00	42.574.117,59	-1.458.117,59	42.490.693,65	83.423,94	
48327	DE ACCIDENTES DE TRABAJO Y E.P.	8.835.000,00	0,00	8.835.000,00	8.757.458,45	77.541,55	8.653.302,07	104.156,38	
48337	DE ACCIDENTES DE TRABAJO Y E.P.	6.876.000,00	0,00	6.876.000,00	3.757.521,55	3.118.478,45	3.721.716,43	35.805,12	
48411	REGIMEN GENERAL	1.698.498.650,00	0,00	1.698.498.650,00	1.657.418.636,42	41.080.013,58	1.610.140.920,28	47.277.716,14	
48412	REGIMEN ESPECIAL TRABAJ. AUTONOMOS	92.855.000,00	0,00	92.855.000,00	101.172.390,15	-8.317.390,15	98.777.585,85	2.394.804,30	
48413	REGIMEN ESPECIAL AGRARIO	29.355.000,00	0,00	29.355.000,00	29.142.850,16	212.149,84	28.843.537,45	299.312,71	
48415	REGIMEN ESPECIAL MINERIA DEL CARBON	6.178.000,00	0,00	6.178.000,00	143.290,20	6.034.709,80	140.847,71	2.442,49	
48416	REGIMEN ESPECIAL EMPLEADOS DEL HOGAR	28.707.000,00	0,00	28.707.000,00	18.228.849,49	10.478.150,51	17.593.363,62	635.485,87	
48421	REGIMEN GENERAL	0,00	1,00	1,00	12.336,05	-12.336,05	12.312,07	23,98	
48422	REG. ESPEC. TRABAJADORES AUTONOMOS	2.943.000,00	0,00	2.943.000,00	928.789,31	2.014.210,69	876.941,04	51.848,27	
48423	REGIMEN ESP.AGRARIO	796.000,00	0,00	796.000,00	3.254,94	792.745,06	3.254,94	0,00	
48426	REGIM. ESP. EMPL.HOGAR	218.000,00	0,00	218.000,00	141.392,82	76.607,18	132.247,46	9.145,36	
48427	DE A.T. Y E.P.	43.000.000,00	-1,00	42.999.999,00	6.117.671,52	36.882.327,48	5.912.791,58	204.879,94	

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1102 Incapacidad Temporal y otras prestaciones

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios		Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Modificaciones	Definitivos					
		Iniciales						
48431	REGIMEN GENERAL	200.000.000,00	0,00	197.507.058,30	197.507.058,30	2.492.941,70	195.473.411,68	2.033.646,62
48432	REG. ESPEC. TRAB.AUTONOM.	25.000.000,00	0,00	13.932.417,17	13.932.417,17	11.067.582,83	13.780.917,84	151.499,33
48433	REG. ESPEC. AGRARIO	5.000.000,00	0,00	776.716,83	776.716,83	4.223.283,17	767.314,84	9.401,99
48435	REG. ESPEC. MINERIA CARBON	5.000.000,00	0,00	219.034,66	219.034,66	4.780.965,34	219.034,66	0,00
48436	REG. ESPEC. EMPLEADOS HOGAR	5.000.000,00	0,00	23.714,60	23.714,60	4.976.285,40	23.714,60	0,00
48442	REG. ESPEC. TRAB.AUTONOM.	2.000.000,00	0,00	6.244,44	6.244,44	1.993.755,56	6.244,44	0,00
48443	REG. ESPEC. AGRARIO	1.000.000,00	0,00	3.609,66	3.609,66	996.390,34	3.609,66	0,00
48446	REG. ESPEC. EMPLEADOS HOGAR	1.000.000,00	0,00	0,00	0,00	1.000.000,00	0,00	0,00
48447	DE A.T.Y.E.P.	16.000.000,00	0,00	2.511.380,88	2.511.380,88	13.488.619,12	2.469.026,12	42.354,76
48601	REGIMEN GENERAL	26.000,00	0,00	2.848,38	2.848,38	23.151,62	2.848,38	0,00
48611	REGIMEN GENERAL	2.791.000,00	0,00	2.808.647,78	2.808.647,78	-17.647,78	2.786.714,00	21.933,78
48612	REGIMEN ESPECIAL TRABAJ. AUTONOMOS	600.000,00	0,00	1.101.790,56	1.101.790,56	-501.790,56	1.093.994,42	7.796,14
48613	REGIMEN ESPECIAL AGRARIO	908.000,00	0,00	523.952,33	523.952,33	384.047,67	522.732,12	1.220,21
48615	REGIMEN ESPECIAL MINERIA DEL CARBON	42.000,00	0,00	36.209,03	36.209,03	5.790,97	36.076,79	132,24
48616	REGIMEN ESPECIAL EMPLEADOS DEL HOGAR	78.000,00	0,00	61.730,55	61.730,55	16.269,45	61.171,54	559,01
48617	DE ACCIDENTES DE TRABAJO Y.E.P.	100.000,00	0,00	54.140,36	54.140,36	45.859,64	54.041,18	99,18
48631	REGIMEN GENERAL	15.965.000,00	0,00	14.370.048,99	14.370.048,99	1.594.951,01	14.175.561,75	194.487,24
48632	REGIMEN ESPECIAL TRABAJ. AUTONOMOS	200.000,00	0,00	177.607,12	177.607,12	22.392,88	177.607,12	0,00
48633	REGIMEN ESPECIAL AGRARIO	600.000,00	0,00	531.633,44	531.633,44	68.366,56	531.633,44	0,00
48635	REGIMEN ESPECIAL MINERIA DEL CARBON	50.000,00	0,00	0,00	0,00	50.000,00	0,00	0,00
48636	REGIMEN ESPECIAL EMPLEADOS DEL HOGAR	50.000,00	0,00	59.614,68	59.614,68	-9.614,68	59.614,68	0,00
48637	DE ACCIDENTES DE TRABAJO Y.E.P.	13.410.000,00	0,00	13.379.285,66	13.379.285,66	30.714,34	13.350.724,92	28.560,74
48647	DE ACCIDENTES DE TRABAJO Y.E.P.	7.059.000,00	0,00	4.942.677,82	4.942.677,82	2.116.322,18	4.919.037,82	23.640,00
48671	PENSIONES INVALIDEZ	30.000,00	0,00	7.974,93	7.974,93	22.025,07	7.397,97	576,96
48672	AUXILIO POR DEFUNCION	5.000,00	0,00	340,13	340,13	4.659,87	340,13	0,00
48673	INDEMNIZ. A TANTO ALZADO	5.000,00	0,00	0,00	0,00	5.000,00	0,00	0,00

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1102 Incapacidad Temporal y otras prestaciones

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios		Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones					
48674	INFORTUNIO FAMILIAR	206.000,00	0,00	144.246,49	144.246,49	61.753,51	140.154,83	4.091,66
48675	OTRAS PREST.: ACCIDENTE	2.200.000,00	0,00	1.722.024,97	1.722.024,97	477.975,03	1.706.283,33	15.741,64
48676	OTRAS PREST.: CIRUGIA	100.000,00	0,00	68.629,80	68.629,80	31.370,20	66.989,91	1.639,89
48677	OTRAS PREST.: NEUROPSIQUIATRIA	9.543.000,00	0,00	8.805.441,84	8.805.441,84	737.558,16	8.596.758,02	208.683,82
48678	OTRAS PREST.: TOCLOGIA	5.000,00	0,00	1.129,86	1.129,86	3.870,14	1.129,86	0,00
48679	OTRAS PRESTACIONES: MED.GRAL.	60.000,00	0,00	48.643,11	48.643,11	11.356,89	47.831,91	811,20
48680	PENSIONES COMPLEMENTARIAS	42.470.000,00	0,00	37.414.955,15	37.414.955,15	5.055.044,85	37.407.736,73	7.218,42
48681	SUBSIDIOS	6.090.000,00	0,00	5.262.459,60	5.262.459,60	827.540,40	5.158.386,44	104.073,16
48691	REGIMEN GENERAL	1.000,00	0,00	540.874,23	540.874,23	-539.874,23	538.521,65	2.352,58
48692	REGIMEN ESPECIAL TRABAJO. AUTONOMOS	123.000,00	0,00	70.798,48	70.798,48	52.201,52	70.798,48	0,00
48693	REGIMEN ESPECIAL AGRARIO	50.000,00	0,00	19.958,78	19.958,78	30.041,22	19.958,78	0,00
48695	REGIMEN ESPECIAL MINERIA DEL CARBON	9.000,00	0,00	9.658,54	9.658,54	-658,54	9.658,54	0,00
48696	REGIMEN ESPECIAL EMPLEADOS DEL HOGAR	18.000,00	0,00	125,71	125,71	17.874,29	125,71	0,00
48697	DE ACCIDENTES DE TRABAJO Y ENF.PROF.	11.000.000,00	0,00	4.591.991,27	4.591.991,27	6.408.008,73	4.591.928,85	62,42
48710	DE TRABAJO DE EMPRE.ACOG.PLAN.RECONV.	102.000,00	0,00	0,00	0,00	102.000,00	0,00	0,00
48711	PREVIAS A LA JUBILACION ORDINARIA	201.546.880,00	30.000.000,00	213.431.934,38	213.431.934,38	18.114.945,62	213.430.946,46	987,92
48791	REGIMEN GENERAL	140.000,00	0,00	1.337,42	1.337,42	138.662,58	1.242,42	95,00
48797	DE ACCIDENTES DE TRABAJO Y E.P.	21.000,00	0,00	2.827,63	2.827,63	18.172,37	2.827,63	0,00
48811	REGIMEN GENERAL	154.000,00	0,00	84.543,14	84.543,14	69.456,86	83.545,25	997,89
48812	REGIMEN ESPEC. TRABAJO AUTONOMOS	20.000,00	0,00	18.424,18	18.424,18	1.575,82	18.305,02	119,16
48813	REGIMEN ESPECIAL AGRARIO	50.000,00	0,00	20.697,55	20.697,55	29.302,45	20.489,57	207,98
48814	REGIMEN ESPEC. TRABAJADORES DEL MAR	8.000,00	0,00	129,00	129,00	7.871,00	129,00	0,00
48815	REGIMEN ESPEC. MINERIA DEL CARBON	8.000,00	0,00	409,07	409,07	7.590,93	409,07	0,00
48816	REGIMEN ESPEC. EMPLEADOS DEL HOGAR	8.000,00	0,00	1.076,22	1.076,22	6.923,78	1.076,22	0,00
48817	DE ACCIDENTES DE TRABAJO Y E.P.	8.000,00	0,00	3.348,52	3.348,52	4.651,48	3.202,30	146,22

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
Clasificación funcional por programas

Cuadro 6.1 (continuación)

1102 Incapacidad Temporal y otras prestaciones

Clasificación económica	Explicación	Créditos presupuestarios		Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones					
48827	DE ACCIDENTES DE TRABAJO Y E.P.	8.000,00	-1.338,00	37.489,88	37.489,88	-30.827,88	37.489,88	0,00
48837	DE ACCIDENTES DE TRABAJO Y E.P.	0,00	1.338,00	0,00	0,00	1.338,00	0,00	0,00
48924	BOTIQUINES DE EMPRESAS	5.000,00	0,00	179,07	179,07	4.820,93	179,07	0,00
	TOTAL ARTICULO 48 A FAMIL.E INST.SIN F.LUCR	6.380.760.530,00	30.000.000,00	5.632.851.276,95	5.632.851.276,95	777.909.253,05	5.563.079.783,81	69.771.493,14
	TOTAL CAPITULO 4 TRANSFERENC. CORRIENTES	6.825.864.970,00	0,00	5.938.390.920,15	5.938.390.920,15	887.474.049,85	5.866.108.560,17	72.282.359,98
	TOTAL PROGRAMA 02 INCAPACIDAD TEMPORAL Y OTRAS	6.872.295.940,00	0,00	5.975.712.497,11	5.975.712.497,11	896.583.442,89	5.903.430.137,13	72.282.359,98
	TOTAL GRUPO PROGRAMA 11 GEST. PRESTAC. ECONOMICA	91.625.664.050,00	0,00	89.395.045.014,42	89.395.045.014,42	2.230.619.035,58	89.111.181.426,16	283.863.588,26

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1202 Protección Familiar y otras prestaciones

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios			Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones	Definitivos					
12000	SUELDOS. (EXCEPTO PERS. CUPO Y EVIS)	95.310,00	0,00	95.310,00	92.644,24	2.665,76	92.644,24	0,00	
12010	SUELDOS (EXCEPTO PERSONAL DE CUPO)	577.830,00	0,00	577.830,00	448.201,89	129.628,11	448.201,89	0,00	
1203	DEL SUBGRUPO C1	1.252.780,00	0,00	1.252.780,00	1.186.385,93	66.394,07	1.186.385,93	0,00	
1204	DEL SUBGRUPO C2	1.604.530,00	0,00	1.604.530,00	1.443.576,48	160.953,52	1.443.576,48	0,00	
1206	TRIENIOS	843.070,00	0,00	843.070,00	781.470,53	61.599,47	781.470,53	0,00	
1207	PAGAS EXTRA.	1.183.250,00	0,00	1.183.250,00	975.656,33	207.593,67	975.656,33	0,00	
1210	COMPLEMENTO DE DESTINO	2.073.860,00	0,00	2.073.860,00	1.782.004,50	291.855,50	1.782.004,50	0,00	
12110	COMPONENTE GRAL. PERSONAL NO SANIT.	943.370,00	0,00	943.370,00	1.621.678,44	-678.308,44	1.621.678,44	0,00	
1212	INDEMNIZACION POR RESIDENCIA	35.340,00	0,00	35.340,00	42.741,72	-7.401,72	42.741,72	0,00	
12191	COMPLEMENTOS TRANSITORIOS ABSORBIBLE	230,00	0,00	230,00	0,00	230,00	0,00	0,00	
12199	OTROS COMPLEMENTOS	230,00	0,00	230,00	64.879,36	-64.649,36	64.879,36	0,00	
	TOTAL ARTICULO 12 PERS. FUNC. Y ESTATUTARIO	8.609.800,00	0,00	8.609.800,00	8.439.239,42	170.560,58	8.439.239,42	0,00	
13090	RETRIBUCIONES BASICAS Y OTRAS REMUN.	594.470,00	0,00	594.470,00	300.487,88	293.982,12	300.487,88	0,00	
1310	RETRIBUCIONES BASICAS Y OTRAS REMUN.	102.290,00	0,00	102.290,00	29.593,62	72.696,38	29.593,62	0,00	
	TOTAL ARTICULO 13 LABORALES	696.760,00	0,00	696.760,00	330.081,50	366.678,50	330.081,50	0,00	
1500	POR DESEMPEÑO DEL PUESTO	2.567.130,00	0,00	2.567.130,00	1.623.630,07	943.499,93	1.623.630,07	0,00	
1501	POR CUMPLIMIENTO DE OBJETIVOS	716.530,00	0,00	716.530,00	644.638,73	71.891,27	644.638,73	0,00	
	TOTAL ARTICULO 15 INCENTIVOS AL RENDIMIENTO	3.283.660,00	0,00	3.283.660,00	2.268.268,80	1.015.391,20	2.268.268,80	0,00	
1600	CUOTAS DE LA SEGURIDAD SOCIAL	3.409.780,00	0,00	3.409.780,00	2.734.614,03	675.165,97	2.734.614,03	0,00	
	TOTAL ARTICULO 16 CUOT. PREST. Y GAST. SOC.	3.409.780,00	0,00	3.409.780,00	2.734.614,03	675.165,97	2.734.614,03	0,00	
	TOTAL CAPITULO 1 GASTOS DE PERSONAL	16.000.000,00	0,00	16.000.000,00	13.772.203,75	2.227.796,25	13.772.203,75	0,00	
48418	NO CONTRIBUTIVA	2.360.650,00	0,00	2.360.650,00	625.911,13	1.734.738,87	614.553,67	11.357,46	
48518	NO CONTRIBUTIVA	204.709.130,00	23.159.999,00	227.869.129,00	218.315.159,25	9.553.969,75	218.308.240,78	6.918,47	
48528	NO CONTRIBUTIVA	758.703.000,00	53.320.000,00	812.023.000,00	806.389.636,00	5.633.364,00	806.375.834,79	13.801,21	
48538	NO CONTRIBUTIVA	6.415.000,00	9.320.000,00	15.735.000,00	16.563.637,81	-828.637,81	15.933.911,34	629.726,47	

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1202 Protección Familiar y otras prestaciones

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios			Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones	Definitivos					
48548	NO CONTRIBUTIVA	18.813.000,00	3.670.000,00	22.483.000,00	21.823.404,39	21.823.404,39	21.228.552,39	594.852,00	
48558	NO CONTRIBUTIVA	0,00	159.550.001,00	159.550.001,00	141.807.616,51	141.807.616,51	141.807.616,51	0,00	
48728	NO CONTRIBUTIVA	18.247.000,00	0,00	18.247.000,00	17.694.834,88	17.694.834,88	17.694.834,88	0,00	
	TOTAL ARTICULO 48 A FAMIL.E INST.SIN F.LUCR	1.009.247.780,00	249.020.000,00	1.258.267.780,00	1.223.220.199,97	1.223.220.199,97	1.221.963.544,36	1.256.655,61	
	TOTAL CAPITULO 4 TRANSFERENC. CORRIENTES	1.009.247.780,00	249.020.000,00	1.258.267.780,00	1.223.220.199,97	1.223.220.199,97	1.221.963.544,36	1.256.655,61	
	TOTAL PROGRAMA 02 PROTECCION FAMILIAR Y OTRAS P	1.025.247.780,00	249.020.000,00	1.274.267.780,00	1.236.992.403,72	1.236.992.403,72	1.235.735.748,11	1.256.655,61	
	TOTAL GRUPO PROGRAMA 12 GEST. PREST.ECON.NO CONT	1.025.247.780,00	249.020.000,00	1.274.267.780,00	1.236.992.403,72	1.236.992.403,72	1.235.735.748,11	1.256.655,61	

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1391 Dirección y Servicios Generales

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios			Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones	Definitivos					
1000	RETRIBUCIONES BASICAS	20.860,00	0,00	20.860,00	15.891,54	15.891,54	4.968,46	15.891,54	0,00
1001	RETRIBUCIONES COMPLEMENTARIAS	39.490,00	0,00	39.490,00	43.497,02	43.497,02	-4.007,02	43.497,02	0,00
107	CONTRIB. A PLANES DE PENSIONES	260,00	0,00	260,00	216,80	216,80	43,20	216,80	0,00
	TOTAL ARTICULO 10 ALTOS CARGOS	60.610,00	0,00	60.610,00	59.605,36	59.605,36	1.004,64	59.605,36	0,00
12000	SUELDOS. (EXCEPTO PERS. CUPO Y EVIS)	5.781.090,00	0,00	5.781.090,00	6.104.750,10	6.104.750,10	-323.660,10	6.104.750,10	0,00
12002	SUELDOS PERSONAL MEDICO EVIS	68.080,00	0,00	68.080,00	0,00	0,00	68.080,00	0,00	0,00
12010	SUELDOS (EXCEPTO PERSONAL DE CUPO)	3.046.890,00	0,00	3.046.890,00	3.128.050,58	3.128.050,58	-81.160,58	3.128.050,58	0,00
1203	DEL SUBGRUPO C1	7.902.320,00	0,00	7.902.320,00	8.204.388,16	8.204.388,16	-302.068,16	8.204.388,16	0,00
1204	DEL SUBGRUPO C2	8.620.650,00	0,00	8.620.650,00	7.520.696,73	7.520.696,73	1.099.953,27	7.520.696,73	0,00
1205	SUELDOS DE AGRUP. PROF.	459.540,00	0,00	459.540,00	546.993,15	546.993,15	-87.453,15	546.993,15	0,00
1206	TRIENIOS	5.540.110,00	0,00	5.540.110,00	6.293.335,75	6.293.335,75	-753.225,75	6.293.335,75	0,00
1207	PAGAS EXTRA.	9.808.670,00	0,00	9.808.670,00	7.981.686,66	7.981.686,66	1.826.983,34	7.981.686,66	0,00
1210	COMPLEMENTO DE DESTINO	18.596.750,00	0,00	18.596.750,00	15.264.581,12	15.264.581,12	3.332.168,88	15.264.581,12	0,00
12110	COMPONENTE GRAL. PERSONAL NO SANIT.	10.733.290,00	0,00	10.733.290,00	15.382.837,03	15.382.837,03	-4.649.547,03	15.382.837,03	0,00
1212	INDEMNIZACION POR RESIDENCIA	259.650,00	0,00	259.650,00	231.608,47	231.608,47	28.041,53	231.608,47	0,00
12191	COMPLEMENTOS TRANSITORIOS ABSORBIBLE	1.710,00	0,00	1.710,00	185,39	185,39	1.524,61	185,39	0,00
12199	OTROS COMPLEMENTOS	1.710,00	0,00	1.710,00	280.489,10	280.489,10	-278.779,10	280.489,10	0,00
1240	SUELDOS DEL SUBGRUPO A1	30.600,00	0,00	30.600,00	0,00	0,00	30.600,00	0,00	0,00
1241	SUELDOS DEL SUBGRUPO A2	2.040,00	0,00	2.040,00	0,00	0,00	2.040,00	0,00	0,00
1243	DEL SUBGRUPO C1	2.040,00	0,00	2.040,00	0,00	0,00	2.040,00	0,00	0,00
1244	SUELDOS DEL SUBGRUPO C2	2.040,00	0,00	2.040,00	0,00	0,00	2.040,00	0,00	0,00
1245	SUELDOS DE AGRUPACIONES PROFESION.	2.040,00	0,00	2.040,00	0,00	0,00	2.040,00	0,00	0,00
1246	TRIENIOS	2.040,00	0,00	2.040,00	0,00	0,00	2.040,00	0,00	0,00
1247	PAGAS EXTRAORDINARIAS	2.040,00	0,00	2.040,00	53,71	53,71	1.986,29	53,71	0,00
127	CONTRIB. A PLANES DE PENSIONES	1.685.120,00	0,00	1.685.120,00	1.525.292,78	1.525.292,78	159.827,22	1.525.292,78	0,00
	TOTAL ARTICULO 12 PERS. FUNC. Y ESTATUTARIO	72.548.420,00	0,00	72.548.420,00	72.464.948,73	72.464.948,73	83.471,27	72.464.948,73	0,00
13090	RETRIBUCIONES BASICAS Y OTRAS REMUN.	14.726.190,00	0,00	14.726.190,00	14.281.242,39	14.281.242,39	444.947,61	14.281.242,39	0,00
1310	RETRIBUCIONES BASICAS Y OTRAS REMUN.	7.222.580,00	0,00	7.222.580,00	165.309,25	165.309,25	7.057.270,75	165.309,25	0,00

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1391 Dirección y Servicios Generales

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios		Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones					
137	CONTRIB.A PLANES DE PENSIONES	109.180,00	0,00	109.180,00	83.727,04	25.452,96	83.727,04	0,00
	TOTAL ARTICULO 13 LABORALES	22.057.950,00	0,00	22.057.950,00	14.530.278,68	7.527.671,32	14.530.278,68	0,00
1500	POR DESEMPEÑO DEL PUESTO	17.879.550,00	0,00	17.879.550,00	16.051.323,98	1.828.226,02	16.051.323,98	0,00
1501	POR CUMPLIMIENTO DE OBJETIVOS	5.703.600,00	0,00	5.703.600,00	6.664.693,46	-961.093,46	6.664.693,46	0,00
151	GRATIFICACIONES	806.530,00	0,00	806.530,00	757.052,58	49.477,42	757.052,58	0,00
	TOTAL ARTICULO 15 INCENTIVOS AL RENDIMIENTO	24.389.680,00	0,00	24.389.680,00	23.473.070,02	916.609,98	23.473.070,02	0,00
1600	CUOTAS DE LA SEGURIDAD SOCIAL	27.090.000,00	0,00	27.090.000,00	25.415.300,26	1.674.699,74	25.415.300,26	0,00
161	PRESTACIONES COMPLEMENTARIAS	4.018.810,00	0,00	4.018.810,00	4.322.883,16	-304.073,16	4.251.500,30	71.382,86
1620	FORM.Y PERFECCIONAM. DEL PERSONAL	1.857.780,00	53.510,00	1.911.290,00	574.803,80	1.360.294,01	431.715,22	119.280,77
1621	SERVICIOS DE COMEDOR	776.030,00	0,00	776.030,00	780.865,74	22.172,60	696.596,77	57.260,63
1623	RECONOCIMIENTOS MEDICOS	871.750,00	0,00	871.750,00	638.712,98	238.315,02	515.693,74	117.741,24
1624	ACCION SOCIAL GENERAL	14.017.230,00	0,00	14.017.230,00	13.709.042,99	308.187,01	13.709.042,99	0,00
1625	SEGUROS	525.270,00	0,00	525.270,00	528.968,13	44.461,64	480.808,36	0,00
1629	OTROS	21.800,00	0,00	21.800,00	6.341,45	15.458,55	5.274,35	1.067,10
	TOTAL ARTICULO 16 CUOT.PREST.Y GAST.SOC.	49.178.670,00	53.510,00	49.232.180,00	45.872.664,59	3.359.515,41	45.505.931,99	366.732,60
	TOTAL CAPITULO 1 GASTOS DE PERSONAL	168.235.330,00	53.510,00	168.288.840,00	156.504.821,30	11.888.272,62	156.033.834,78	366.732,60
202	ARRENDAM.EDIF.Y OTRAS CONSTRUCCIONES	8.156.880,00	0,00	8.156.880,00	6.874.165,94	1.283.550,95	6.704.339,92	168.989,13
203	ARRENDAM.MAQUIN.,INSTAL. Y UTILLAJE	1.000,00	0,00	1.000,00	97.004,32	-96.004,32	75.452,96	21.551,36
205	ARRENDAM.DE MOBILIARIO Y ENSERES	162.770,00	0,00	162.770,00	123.335,57	39.551,75	116.156,02	7.062,23
206	ARREND.EQUIPPARA PROCESOS DE INFORM	6.000,00	0,00	6.000,00	0,00	6.000,00	0,00	0,00
208	ARREND.DE OTRO INMOVILIZADO MATERIAL	1.000,00	0,00	1.000,00	0,00	1.000,00	0,00	0,00
209	CANONES	550,00	0,00	550,00	566,10	-16,10	566,10	0,00
	TOTAL ARTICULO 20 ARRENDAMIENTOS Y CANONES	8.328.200,00	0,00	8.328.200,00	7.095.071,93	1.234.082,28	6.896.515,00	197.602,72
210	TERRENOS Y BIENES NATURALES	2.260,00	0,00	2.260,00	8.139,30	-5.879,30	7.269,30	870,00
212	EDIFICIOS Y OTRAS CONSTRUCCIONES	5.086.340,00	0,00	5.086.340,00	5.828.716,90	-742.116,29	5.173.145,32	655.310,97
213	MAQUINARIA, INSTALACIONES Y UTILLAJE	2.132.330,00	0,00	2.132.330,00	2.306.586,64	-170.207,96	2.152.118,98	150.418,98
214	ELEMENTOS DE TRANSPORTE	59.850,00	0,00	59.850,00	44.371,14	15.777,26	42.879,24	1.193,50

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1391 Dirección y Servicios Generales

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios		Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Modificaciones	Definitivos					
		Iniciales						
215	MOBILIARIO Y ENSERES	2.049.260,00	0,00	1.577.579,11	1.393.959,67	655.300,33	1.305.637,91	88.321,76
216	EQUIPOS PARA PROCESOS DE INFORMACION	380.830,00	0,00	377.846,90	373.442,02	7.387,98	307.833,96	65.608,06
219	OTRO INMOVILIZADO MATERIAL	530,00	0,00	9.241,50	9.241,50	-8.711,50	9.010,50	231,00
	TOTAL ARTICULO 21 REPARACION,MANTEN.Y CONSE	9.711.400,00	0,00	10.152.481,49	9.959.849,48	-248.449,48	8.997.895,21	961.954,27
2200	ORDINARIO NO INVENTARIABLE	3.971.110,00	0,00	3.766.745,99	3.478.149,86	492.960,14	2.453.765,33	1.024.384,53
2201	PRENSA, REV., LIBROS Y OTRAS PUBLIC.	313.390,00	0,00	311.391,08	306.372,88	7.017,12	293.122,10	13.250,78
2202	MATERIAL INFORMATICO NO INVENTARIABLE	565.300,00	0,00	522.524,83	522.524,83	42.775,17	427.245,19	95.279,64
22100	ENERGIA ELECTRICA	7.322.670,00	0,00	7.931.000,14	7.067.241,19	255.428,81	6.600.896,36	466.344,83
22101	AGUA	367.040,00	0,00	326.837,58	321.000,63	46.039,37	304.338,14	16.662,49
22102	GAS	242.180,00	0,00	223.936,38	155.261,25	86.918,75	143.003,97	12.257,28
22103	COMBUSTIBLE	420.660,00	0,00	378.960,36	337.386,99	83.273,01	307.486,80	29.900,19
22110	PRODUCTOS FARMACEUTICOS	50.930,00	0,00	43.659,92	43.399,72	7.530,28	40.674,47	2.725,25
2212	INSTRUM. Y PEQ. UTILLAJE SANITARIO	42.460,00	0,00	48.694,87	48.694,87	-6.234,87	41.386,42	7.308,45
2213	INSTRUM. Y PEQ. UTILLAJE NO SANITARIO	149.610,00	0,00	131.705,50	131.677,33	17.932,67	95.437,86	36.239,47
22140	LENCERIA	6.290,00	0,00	1.484,68	1.484,68	4.805,32	1.484,68	0,00
22141	VESTUARIO	243.990,00	0,00	184.804,59	177.960,80	66.029,20	169.401,77	8.559,03
22164	OTRO MATERIAL SANITARIO	42.780,00	0,00	40.206,64	39.739,54	3.040,46	36.743,07	2.996,47
2217	MAT.NO SANIT.PARA CONSUMO Y REPOSIC.	410.420,00	0,00	368.705,62	366.729,86	43.690,14	304.271,20	62.458,66
2219	OTROS SUMINISTROS	437.110,00	-50.000,00	622.040,93	612.566,36	-225.456,36	522.717,80	89.848,56
2220	SERV.DE TELECOMUNICACIONES	3.770.790,00	0,00	4.573.401,54	4.564.107,44	-793.317,44	4.498.011,54	66.095,90
2221	POSTALES	7.258.340,00	0,00	9.444.372,81	9.443.130,62	-2.184.790,62	8.952.300,72	490.829,90
2222	TELEGRAFICAS	74.230,00	0,00	49.274,33	49.274,33	24.955,67	44.970,87	4.303,46
2229	OTRAS	26.530,00	0,00	24.264,24	22.862,12	3.667,88	22.184,75	677,37
223	TRANSPORTES	2.630.730,00	0,00	2.582.720,50	2.442.165,87	188.564,13	2.316.149,55	126.016,32
2240	EDIFICIOS Y LOCALES	3.880,00	0,00	3.815,71	3.815,71	64,29	3.815,71	0,00
2241	VEHICULOS	65.410,00	0,00	49.879,29	49.879,29	15.530,71	49.879,29	0,00
2251	AUTONOMICOS	1.960,00	0,00	1.671,36	1.671,36	288,64	1.671,36	0,00
2252	LOCALES	1.826.900,00	0,00	2.049.822,04	2.049.822,04	-222.922,04	1.960.126,23	89.695,81

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1391 Dirección y Servicios Generales

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios		Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones					
2261	ATENC.PROTOCOLAR.Y REPRESENTATIVAS	142.980,00	0,00	142.980,00	85.482,03	57.497,97	74.076,97	11.405,06
22620	DE GESTION ADMINISTRATIVA	148.060,00	0,00	148.060,00	220.535,42	-72.475,42	220.535,42	0,00
22621	DE COMUNICACION	163.020,00	0,00	163.020,00	156.461,77	8.123,49	154.003,15	893,36
2263	JURIDICOS, CONTENGIOSOS	22.710,00	0,00	22.710,00	353.694,75	-330.984,75	353.148,46	546,29
2265	CUOTAS DE ASOCIACION	298.940,00	0,00	298.940,00	289.466,85	9.473,15	289.466,85	0,00
22660	REUNIONES, CONFEREN.Y CELEBRAC.ACTOS	872.290,00	0,00	872.290,00	459.259,11	414.466,35	344.886,82	112.936,83
22661	CURSOS DE FORMACION	74.940,00	0,00	74.940,00	164.683,81	-89.743,81	110.846,72	53.837,09
2269	OTROS	286.270,00	0,00	286.270,00	237.823,57	50.157,82	209.827,39	26.284,79
2270	INFORMES, DICT.Y OTRAS ACTUA..PROFES.	1.770.610,00	0,00	1.770.610,00	1.289.066,89	518.913,06	1.180.081,89	71.615,05
2271	ESTUDIOS, PROYEC.INVES.Y OTRAS ACTIV.	0,00	0,00	0,00	172.720,00	-172.720,00	60.000,00	112.720,00
2273	LIMPIEZA Y ASEO	12.519.850,00	0,00	12.519.850,00	12.418.260,79	156.367,93	12.162.031,72	201.450,35
2274	SEGURIDAD	11.864.600,00	-40.000,00	11.824.600,00	11.465.976,59	512.102,60	11.193.030,50	119.466,90
2276	SERV. CONTRATADOS ADMINISTRATIVOS	5.216.030,00	0,00	5.216.030,00	5.266.108,95	113.043,67	4.301.230,02	801.756,31
22781	SERVICIOS DE GESTION DE PRESTACIONES	7.770.080,00	0,00	7.770.080,00	3.345.238,33	4.424.841,67	3.177.731,26	167.507,07
22782	SERVICIOS DE CARACTER INFORMATICO	10.852.800,00	0,00	10.852.800,00	11.353.775,83	293.849,64	8.520.044,21	2.038.906,15
2279	OTROS	548.020,00	0,00	548.020,00	614.747,95	-63.567,25	595.745,71	15.841,54
	TOTAL ARTICULO 22 MATER.SUMINIST.Y OTROS	82.795.910,00	-90.000,00	82.705.910,00	81.575.223,57	3.787.136,55	72.537.772,27	6.381.001,18
230	DIETAS	1.726.690,00	107.332,00	1.834.022,00	1.884.647,95	-50.625,95	1.866.040,01	18.607,94
231	LOCOMOCION	1.536.910,00	53.668,00	1.590.578,00	1.725.710,84	-135.132,84	1.708.044,71	17.666,13
232	TRASLADOS	1.000,00	0,00	1.000,00	1.641,40	-641,40	1.641,40	0,00
233	OTRAS INDEMNIZACIONES	1.693.150,00	153.450,00	1.846.600,00	1.406.901,84	439.698,16	1.346.946,84	59.955,00
	TOTAL ARTICULO 23 INDEMNIZ.RAZON SERVICIO	4.957.750,00	314.450,00	5.272.200,00	5.018.902,03	253.297,97	4.922.672,96	96.229,07
240	GASTOS DE EDICION Y DISTRIBUCION	275.810,00	0,00	275.810,00	164.941,15	110.868,85	0,00	164.941,15
	TOTAL ARTICULO 24 GASTOS DE PUBLICACIONES	275.810,00	0,00	275.810,00	164.941,15	110.868,85	0,00	164.941,15
	TOTAL CAPITULO 2 GAST.CORRIENT.BIENES Y SE	106.069.070,00	224.450,00	106.293.520,00	104.006.620,17	5.136.936,17	93.354.855,44	7.801.728,39
3529	OTROS	382.090,00	0,00	382.090,00	133.841,10	248.248,90	132.416,44	1.424,66

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1391 Dirección y Servicios Generales

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios			Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones	Definitivos					
359	OTROS GASTOS FINANCIEROS	15.170,00	0,00	15.170,00	83,38	15.086,62	83,38	0,00	
	TOTAL ARTICULO 35 INTERES.DEMORA Y OTROS GA	397.260,00	0,00	397.260,00	133.924,48	263.335,52	132.499,82	1.424,66	
	TOTAL CAPITULO 3 GASTOS FINANCIEROS	397.260,00	0,00	397.260,00	133.924,48	263.335,52	132.499,82	1.424,66	
620	ADQUISICIONES	0,00	0,00	0,00	642.700,80	-642.700,80	642.700,80	0,00	
621	CONSTRUCCIONES	16.528.000,00	0,00	16.528.000,00	24.461.798,45	-7.850.886,44	16.399.348,98	7.979.537,46	
623	MAQUINARIA, INSTALACIONES Y UTILLAJE	273.700,00	0,00	273.700,00	1.090.401,54	-816.701,53	302.825,93	787.575,60	
625	MOBILIARIO Y ENSERES	550.000,00	0,00	550.000,00	1.374.340,33	-823.851,29	979.299,40	394.551,89	
628	OTRO INMOVILIZADO MATERIAL	14.000,00	0,00	14.000,00	3.484,06	1.487,00	1.487,00	0,00	
	TOTAL ARTICULO 62 INVERSIONES NUEVAS	17.365.700,00	0,00	17.365.700,00	27.572.725,18	-10.121.627,06	18.325.662,11	9.161.664,95	
631	CONSTRUCCIONES	10.273.000,00	0,00	10.273.000,00	6.614.597,09	3.666.967,38	5.281.175,87	1.324.856,75	
633	MAQUINARIA, INSTALACIONES Y UTILLAJE	135.000,00	0,00	135.000,00	491.640,36	-356.640,29	423.748,07	67.892,22	
634	MATERIAL DE TRANSPORTE	52.100,00	0,00	52.100,00	0,00	52.100,00	0,00	0,00	
635	MOBILIARIO Y ENSERES	608.280,00	0,00	608.280,00	1.463.947,89	-855.667,89	1.228.616,70	235.331,19	
	TOTAL ARTICULO 63 INVERSIONES DE REPOSICION	11.068.380,00	0,00	11.068.380,00	8.570.185,34	2.506.759,20	6.933.540,64	1.628.080,16	
	TOTAL CAPITULO 6 INVERSIONES REALES	28.434.080,00	0,00	28.434.080,00	36.142.910,52	-7.614.867,86	25.259.202,75	10.789.745,11	
8300	AL PERSONAL	2.840.480,00	0,00	2.840.480,00	2.759.097,65	94.753,67	2.634.629,88	111.096,45	
	TOTAL ARTICULO 83 CONC.PRESTAM.NO PUBLIC.	2.840.480,00	0,00	2.840.480,00	2.759.097,65	94.753,67	2.634.629,88	111.096,45	
8400	A CORTO PLAZO	3.190,00	0,00	3.190,00	0,00	3.190,00	0,00	0,00	
8410	A CORTO PLAZO	3.730,00	90.000,00	93.730,00	12.439,23	81.290,77	12.439,23	0,00	
8411	A LARGO PLAZO	3.190,00	0,00	3.190,00	48.063,38	-44.873,38	48.063,38	0,00	
	TOTAL ARTICULO 84 CONST.DE DEPOSITOS Y FIAN	10.110,00	90.000,00	100.110,00	60.502,61	39.607,39	60.502,61	0,00	
	TOTAL CAPITULO 8 ACTIVOS FINANCIEROS	2.850.590,00	90.000,00	2.940.590,00	2.819.600,26	134.361,06	2.695.132,49	111.096,45	
	TOTAL PROGRAMA 91 DIRECCION Y SERVICIOS GENERAL	305.986.330,00	367.960,00	306.354.290,00	299.607.876,73	9.808.037,51	277.475.525,28	19.070.727,21	

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1392 Información y Atención Personalizada

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios			Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones	Definitivos					
12000	SUELDOS. (EXCEPTO PERS. CUPO Y EVIS)	332.940,00	0,00	332.940,00	386.599,00	386.599,00	386.599,00	0,00	
12010	SUELDOS (EXCEPTO PERSONAL DE CUPO)	2.020.680,00	0,00	2.020.680,00	2.078.198,13	2.078.198,13	2.078.198,13	0,00	
1203	DEL SUBGRUPO C1	9.804.560,00	0,00	9.804.560,00	11.338.931,31	11.338.931,31	11.338.931,31	0,00	
1204	DEL SUBGRUPO C2	10.602.620,00	0,00	10.602.620,00	11.633.117,56	11.633.117,56	11.633.117,56	0,00	
1205	SUELDOS DE AGRUP. PROF.	54.700,00	0,00	54.700,00	86.806,73	86.806,73	86.806,73	0,00	
1206	TRIENIOS	5.435.430,00	0,00	5.435.430,00	5.471.017,74	5.471.017,74	5.471.017,74	0,00	
1207	PAGAS EXTRA.	8.545.880,00	0,00	8.545.880,00	7.771.378,97	7.771.378,97	7.771.378,97	0,00	
1210	COMPLEMENTO DE DESTINO	15.764.880,00	0,00	15.764.880,00	15.194.829,18	15.194.829,18	15.194.829,18	0,00	
12110	COMPONENTE GRAL. PERSONAL NO SANIT.	7.161.940,00	0,00	7.161.940,00	13.466.184,26	13.466.184,26	13.466.184,26	0,00	
1212	INDEMNIZACION POR RESIDENCIA	266.600,00	0,00	266.600,00	306.580,77	306.580,77	306.580,77	0,00	
12191	COMPLEMENTOS TRANSITORIOS ABSORBIBLE	1.760,00	0,00	1.760,00	841,38	841,38	841,38	0,00	
12199	OTROS COMPLEMENTOS	1.760,00	0,00	1.760,00	335.785,24	335.785,24	335.785,24	0,00	
	TOTAL ARTICULO 12 PERS.FUNC. Y ESTATUTARIO	59.993.750,00	0,00	59.993.750,00	68.070.270,27	68.070.270,27	68.070.270,27	0,00	
13090	RETRIBUCIONES BASICAS Y OTRAS REMUN.	1.547.990,00	0,00	1.547.990,00	979.361,24	979.361,24	979.361,24	0,00	
1310	RETRIBUCIONES BASICAS Y OTRAS REMUN.	14.490,00	0,00	14.490,00	799.169,66	799.169,66	799.169,66	0,00	
	TOTAL ARTICULO 13 LABORALES	1.562.480,00	0,00	1.562.480,00	1.778.530,90	1.778.530,90	1.778.530,90	0,00	
1500	POR DESEMPEÑO DEL PUESTO	16.600.230,00	0,00	16.600.230,00	14.235.392,84	14.235.392,84	14.235.392,84	0,00	
1501	POR CUMPLIMIENTO DE OBJETIVOS	4.632.220,00	0,00	4.632.220,00	5.211.444,64	5.211.444,64	5.211.444,64	0,00	
	TOTAL ARTICULO 15 INCENTIVOS AL RENDIMIENTO	21.232.450,00	0,00	21.232.450,00	19.446.837,48	19.446.837,48	19.446.837,48	0,00	
1600	CUOTAS DE LA SEGURIDAD SOCIAL	20.610.000,00	0,00	20.610.000,00	21.908.411,27	21.908.411,27	21.908.411,27	0,00	
	TOTAL ARTICULO 16 CUOT.PREST.Y GAST.SOC.	20.610.000,00	0,00	20.610.000,00	21.908.411,27	21.908.411,27	21.908.411,27	0,00	
	TOTAL CAPITULO 1 GASTOS DE PERSONAL	103.398.680,00	0,00	103.398.680,00	111.204.049,92	111.204.049,92	111.204.049,92	0,00	
212	EDIFICIOS Y OTRAS CONSTRUCCIONES	0,00	0,00	0,00	841,00	841,00	841,00	0,00	
	TOTAL ARTICULO 21 REPARACION,MANTEN.Y CONSE	0,00	0,00	0,00	841,00	841,00	841,00	0,00	
221	POSTALES	3.900.000,00	0,00	3.900.000,00	3.545.136,31	3.545.136,31	3.545.136,31	0,00	
22621	DE COMUNICACION	1.301.000,00	0,00	1.301.000,00	880.371,39	834.991,08	818.662,48	16.328,60	

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1392 Información y Atención Personalizada

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios		Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones					
22782	SERVICIOS DE CARÁCTER INFORMÁTICO	0,00	0,00	283.481,69	283.481,69	-283.481,69	283.481,69	0,00
2279	OTROS	750.000,00	0,00	119.539,00	119.539,00	630.461,00	119.539,00	0,00
	TOTAL ARTICULO 22 MATER.SUMINIST.Y OTROS	5.951.000,00	0,00	4.828.528,39	4.783.148,08	1.167.851,92	4.766.819,48	16.328,60
	TOTAL CAPITULO 2 GAST.CORRIENT.BIENES Y SE	5.951.000,00	0,00	4.829.369,39	4.783.989,08	1.167.010,92	4.767.660,48	16.328,60
620	TERRENOS Y BIENES NATURALES	3.000,00	0,00	113.980,42	113.980,42	-110.980,42	0,00	113.980,42
6220	ADQUISICIONES	0,00	0,00	1.220.628,00	1.220.628,00	-1.220.628,00	3.068,00	1.217.560,00
6221	CONSTRUCCIONES	26.411.720,00	0,00	13.969.336,74	12.830.395,24	13.581.324,76	8.652.225,72	4.178.169,52
623	MAQUINARIA, INSTALACIONES Y UTILLAJE	155.000,00	0,00	438.509,12	438.502,81	-283.502,81	257.066,44	181.436,37
625	MOBILIARIO Y ENSERES	100.000,00	0,00	805.235,17	805.234,73	-705.234,73	175.525,22	629.709,51
	TOTAL ARTICULO 62 INVERSIONES NUEVAS	26.669.720,00	0,00	16.547.689,45	15.408.741,20	11.260.978,80	9.087.885,38	6.320.855,82
630	TERRENOS Y BIENES NATURALES	0,00	0,00	765.785,91	765.785,91	-765.785,91	765.785,91	0,00
6320	ADQUISICIONES	0,00	0,00	1.893.000,00	1.893.000,00	-1.893.000,00	0,00	1.893.000,00
6321	CONSTRUCCIONES	10.432.040,00	0,00	7.330.322,63	7.145.821,21	3.286.218,79	5.477.945,24	1.667.875,97
633	MAQUINARIA, INSTALACIONES Y UTILLAJE	204.660,00	0,00	282.539,10	282.539,10	-77.879,10	217.127,05	65.412,05
635	MOBILIARIO Y ENSERES	150.000,00	0,00	754.732,34	754.730,94	-604.730,94	583.795,01	170.935,93
	TOTAL ARTICULO 63 INVERSIONES DE REPOSICION	10.786.700,00	0,00	11.026.379,98	10.841.877,16	-55.177,16	7.044.653,21	3.797.223,95
	TOTAL CAPITULO 6 INVERSIONES REALES	37.456.420,00	0,00	27.574.069,43	26.250.618,36	11.205.801,64	16.132.538,59	10.118.079,77
	TOTAL PROGRAMA 92 INFORMAC.Y ATENCION PERSONALI	146.806.100,00	0,00	143.607.488,74	142.238.657,36	4.567.442,64	132.104.248,99	10.134.408,37

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1393 Gestión Internacional de Prestaciones

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios		Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones					
1200	SUELDOS. (EXCEPTO PERS. CUPO Y EVIS)	95.320,00	0,00	95.320,00	13.621,32	81.698,68	13.621,32	0,00
12010	SUELDOS (EXCEPTO PERSONAL DE CUPO)	173.350,00	0,00	173.350,00	103.841,51	69.508,49	103.841,51	0,00
1203	DEL SUBGRUPO C1	525.760,00	0,00	525.760,00	419.915,70	105.844,30	419.915,70	0,00
1204	DEL SUBGRUPO C2	718.920,00	0,00	718.920,00	462.099,80	256.820,20	462.099,80	0,00
1206	TRIENIOS	352.870,00	0,00	352.870,00	261.095,74	91.774,26	261.095,74	0,00
1207	PAGAS EXTRA.	478.030,00	0,00	478.030,00	312.472,80	165.557,20	312.472,80	0,00
1210	COMPLEMENTO DE DESTINO	859.650,00	0,00	859.650,00	572.199,20	287.450,80	572.199,20	0,00
12110	COMPONENTE GRAL. PERSONAL NO SANIT.	398.850,00	0,00	398.850,00	504.289,92	-105.439,92	504.289,92	0,00
1212	INDEMNIZACION POR RESIDENCIA	14.890,00	0,00	14.890,00	18.573,77	-3.683,77	18.573,77	0,00
12191	COMPLEMENTOS TRANSITORIOS ABSORBIBLE	100,00	0,00	100,00	0,00	100,00	0,00	0,00
12199	OTROS COMPLEMENTOS	100,00	0,00	100,00	14.739,72	-14.639,72	14.739,72	0,00
	TOTAL ARTICULO 12 PERS.FUNC. Y ESTATUTARIO	3.617.840,00	0,00	3.617.840,00	2.682.849,48	934.990,52	2.682.849,48	0,00
1500	POR DESEMPEÑO DEL PUESTO	814.790,00	0,00	814.790,00	562.913,07	251.876,93	562.913,07	0,00
1501	POR CUMPLIMIENTO DE OBJETIVOS	258.900,00	0,00	258.900,00	204.510,49	54.389,51	204.510,49	0,00
	TOTAL ARTICULO 15 INCENTIVOS AL RENDIMIENTO	1.073.690,00	0,00	1.073.690,00	767.423,56	306.266,44	767.423,56	0,00
1600	CUOTAS DE LA SEGURIDAD SOCIAL	1.130.000,00	0,00	1.130.000,00	891.009,10	238.990,90	891.009,10	0,00
	TOTAL ARTICULO 16 CUOT. PREST. Y GAST. SOC.	1.130.000,00	0,00	1.130.000,00	891.009,10	238.990,90	891.009,10	0,00
	TOTAL CAPITULO 1 GASTOS DE PERSONAL	5.821.530,00	0,00	5.821.530,00	4.341.282,14	1.480.247,86	4.341.282,14	0,00
2202	MATERIAL INFORMÁTICO NO INVENTARIABLE	0,00	0,00	0,00	268.679,44	-268.679,44	162.179,44	106.500,00
22781	SERVICIOS DE GESTIÓN DE PRESTACIONES	0,00	0,00	0,00	5.567,80	-5.567,80	2.213,38	3.354,42

Fuente: Sistema de Información Contable de la Seguridad Social

Liquidación del presupuesto de gastos. Ejercicio 2008
 Clasificación funcional por programas
1393 Gestión Internacional de Prestaciones

Cuadro 6.1 (continuación)

Clasificación económica	Explicación	Créditos presupuestarios			Gastos comprometidos	Obligaciones reconocidas netas	Remanentes de crédito	Pagos	Obligaciones pendientes de pago a 31-12-08
		Iniciales	Modificaciones	Definitivos					
22782	SERVICIOS DE CARACTER INFORMATICO	655.950,00	0,00	655.950,00	0,00	0,00	655.950,00	0,00	0,00
	TOTAL ARTICULO 22 MATER.SUMINIST.Y OTROS	655.950,00	0,00	655.950,00	274.247,24	274.247,24	381.702,76	164.392,82	109.854,42
230	DIETAS	16.240,00	0,00	16.240,00	42,33	42,33	16.197,67	42,33	0,00
231	LOCOMOCION	10.820,00	0,00	10.820,00	44,86	44,86	10.775,14	44,86	0,00
	TOTAL ARTICULO 23 INDEMNIZ.RAZON SERVICIO	27.060,00	0,00	27.060,00	87,19	87,19	26.972,81	87,19	0,00
	TOTAL CAPITULO 2 GAST.CORRIENT.BIENES Y SE	683.010,00	0,00	683.010,00	274.334,43	274.334,43	408.675,57	164.480,01	109.854,42
	TOTAL PROGRAMA 93 GESTION INTERNACIONAL DE PRES	6.504.540,00	0,00	6.504.540,00	4.615.616,57	4.615.616,57	1.888.923,43	4.505.762,15	109.854,42
	TOTAL GRUPO PROG. 13 ADMON.Y SERV.GRALES.PRESTA	459.296.970,00	367.960,00	459.664.930,00	447.830.982,04	443.400.526,42	16.264.403,58	414.085.536,42	29.314.990,00
	TOTAL ENTIDAD	93.110.208.800,00	249.387.960,00	93.359.596.760,00	91.079.868.400,18	91.075.437.944,56	2.284.158.815,44	90.761.002.710,69	314.435.233,87

Fuente: Sistema de Información Contable de la Seguridad Social

Número Cuentas		ACTIVO		Ejercicio 2008	Ejercicio 2007	Número Cuentas	PASIVO		Ejercicio 2008	Ejercicio 2007
A)	INMOVILIZADO			694.063.329,92	647.090.499,77		A)	FONDOS PROPIOS	-231.042.127,38	-1.300.995.022,25
215	1. Inmovilizaciones inmateriales			1.665.472,31	2.715.969,73		I.	PATRIMONIO	-231.042.127,38	-1.300.995.022,25
217	1. Aplicaciones informáticas			17.942.671,66	17.958.629,97	100	1.	Patrimonio	-	-
(281)	2. Derechos sobre bienes en rég. de arrendam. financ.			-	-	101	2.	Tesorería General. Cuenta de neto patrimonial	-231.042.127,38	-1.300.995.022,25
	4. Amortizaciones			-16.277.199,35	-	103	3.	Patrimonio recibido en cesión	-	-
220, 221	II. Inmovilizaciones materiales			692.247.733,31	644.272.469,12	(108)	4.	Patrimonio entregado en cesión	-	-
222, 223	1. Terrenos y construcciones			660.783.928,92	603.498.492,75	11	II.	Reservas	-	-
224, 226	2. Instalaciones técnicas y maquinaria			41.626.748,50	39.823.319,88	120	III.	Resultados de ejercicios anteriores	-	-
227, 228, 229	3. Utillaje y mobiliario			93.837.076,42	91.869.625,11	121	1.	Resultados positivos de ejercicios anteriores	-	-
(282)	4. Otro inmovilizado			58.208.845,82	59.481.652,61	129	2.	Resultados negativos de ejercicios anteriores	-	-
	5. Amortizaciones			-162.208.866,35	-150.400.621,23		IV.	Resultados del ejercicio	-	-
	III. Internas del sistema			-	-		B)	ACREEDORES A LARGO PLAZO	32.589,39	31.387,37
240	1. Entidades Gestoras. Cuenta de neto patrimonial			-	-		I.	Emissiones de obligaciones	-	-
250, 251, 256	IV. Inversiones financieras permanentes			150.124,30	102.060,92	150	1.	Obligaciones y bonos	-	-
252, 254, 257	1. Cartera de valores a largo plazo			-	-	156	2.	Intereses de obligaciones y otros valores	-	-
260, 265	2. Otras inversiones y créditos a largo plazo			150.124,30	102.060,92	170,176	II.	Otras deudas a largo plazo	32.589,39	31.387,37
(297)	3. Fianzas y depósitos constituidos a largo plazo			-	-	171.173,177	1.	Deudas con entidades de crédito	-	-
	4. Provisiones			-	-	180,185	2.	Otras deudas	-	-
27	B) GASTOS A DISTRIBUIR EN VARIOS EJERCICIOS			468.724,91	229.085,78	180,185	3.	Fianzas y depósitos recibidos a largo plazo	32.589,39	31.387,37
	C) ACTIVO CIRCULANTE			338.210.257,13	282.685.844,94	259	III.	Desembolsos pendientes sobre acciones no exigidas	-	-
	I. Existencias			-	-		C)	ACREEDORES A CORTO PLAZO	1.263.751.849,95	2.230.969.065,37
30	1. Productos farmacéuticos			-	-		I.	Emissiones de obligaciones	-	-
31	2. Material sanitario de consumo			-	-	500	1.	Obligaciones y bonos a corto plazo	-	-
32, 33, 34, 35	6. Otros aprovisionamientos			-	-	506	2.	Intereses de obligaciones y otros valores	-	-
	II. Deudores			334.748.299,87	279.347.663,50	520	II.	Deudas con entidades de crédito	-	-
43	1. Deudores presupuestarios			-	-	526	1.	Préstamos y/o tras deudas	-	-
44	2. Deudores no presupuestarios			334.019.567,30	278.669.362,36		2.	Deudas por intereses	-	-
45	3. Deudores por administración de recursos atribuidos a otros entes y cuentas en relación con ellos			-	-	40	III.	Acreeedores	972.382.240,89	1.988.929.012,16
471	4. Organismos de Previsión Social, deudores			728.732,57	678.301,14	41	1.	Acreeedores presupuestarios	314.438.197,87	1.313.567.599,04
(490)	5. Provisiones			-	-	45	2.	Acreeedores no presupuestarios	518.937.816,87	524.628.098,30
540, 541, 546, (549)	III. Inversiones financieras temporales			2.850.626,32	2.634.250,50		3.	Acreeedores por administración de recursos atribuidos a otros entes y cuentas de relación con ellos	-	-
542, 544, 545, 547	1. Cartera de valores a corto plazo			-	-	475,476	4.	Administraciones Públicas	139.006.226,15	150.704.326,26
565, 566	2. Otras inversiones y créditos a corto plazo			2.774.615,42	2.570.678,83	521,523,527	5.	Otros acreedores	-	-
(597), (598)	3. Fianzas y depósitos constituidos a corto plazo			76.010,90	63.571,67	560,561	6.	Fianzas y depósitos recibidos a corto plazo	-	-
57	IV. Tesorería			577.659,70	585.507,40		IV.	Partidas pendientes de aplicación	291.369.609,06	242.040.053,21
555, 558	V. Partidas pendientes de aplicación			33.671,24	118.423,54	554,556	1.	Partidas pendientes de aplicación	291.369.609,06	242.040.053,21
559	1. Partidas pendientes de aplicación			33.671,24	118.423,54	559	2.	Otras partidas pendientes de aplicación	-	-
480, 580	2. Otras partidas pendientes de aplicación			-	-	485,585	V.	Ajustes por periodificación	-	-
	VI. Ajustes por periodificación			-	-					
	TOTAL GENERAL (A+B+C)			1.032.742.311,96	930.005.430,49			TOTAL GENERAL (A+B+C)	1.032.742.311,96	930.005.430,49

Cuenta del resultado económico-patrimonial. Ejercicio 2008

Cuadro 6.3

Número Cuentas	DEBE	Ejercicio 2008	Ejercicio 2007	Número Cuentas	HABER	Ejercicio 2008	Ejercicio 2007
	A) GASTOS	91.027.115.342,92	85.755.371.809,45		B) INGRESOS	204,70	846,80
	1. Prestaciones Sociales	90.121.680.009,01	84.914.676.889,80		1. Ingresos de gestión ordinaria	-	-
630	a) Pensiones	83.308.182.649,68	78.442.898.631,62	720	a) Cotizaciones sociales a cargo de empleadores	-	-
631	b) Incapacidad temporal	3.247.868.164,56	3.413.635.351,69	721	b) Cotizaciones sociales a cargo de asalariados	-	-
632	c) Maternidad	2.028.915.548,73	1.741.715.289,47		2. Otros ingresos de gestión ordinaria	-	-
634	d) Prestaciones familiares	1.204.899.453,96	998.215.028,23	70	a) Prestación de servicios	-	-
635	e) Prestaciones económicas de recuperaciones indemnizaciones y entregas únicas	57.968.174,07	60.507.163,57	773	b) Reintegros	-	-
636	f) Prestaciones sociales	231.130.934,31	214.814.826,33	78	c) Trabajos realizados para la entidad	-	-
637	g) Prótesis y vehículos para inválidos	37.489,88	16.867,74	775, 776, 777	d) Otros ingresos de gestión	-	-
638	h) Farmacia y efectos y accesorios de dispensación ambulatoria	179,07	-	760	e) Ingresos de participaciones en capital	-	-
639	i) Otras prestaciones	42.677.414,75	42.873.731,15	761, 762	f) Ingresos de otros valores negociables y de créditos del activo inmovilizado	-	-
	2. Gastos de funcionamiento de los servicios	597.449.123,00	540.507.415,43		g) Otros intereses e ingresos asimilados	-	-
600/605, (609)	a) Aprovisionamientos	21.480.642,49	19.800.539,40	763, 769	g.1) Otros intereses	-	-
61	a.1) Compras	1.453.291,73	1.286.492,73	766	g.2) Beneficios en inversiones financieras	-	-
607	a.2) Variación de existencias	-	-	768	h) Diferencias positivas de cambio	-	-
	a.3) Otros gastos externos	20.027.350,76	18.514.046,67		3. Transferencias y subvenciones	-	-
640, 641	b) Gastos de personal	475.052.114,04	427.196.261,83	750	a) Transferencias corrientes	-	-
642, 643, 644	b.1) Sueldos, salarios y asimilados	365.148.313,77	328.718.253,52	751	b) Subvenciones corrientes	-	-
	b.2) Cargas sociales	109.903.800,27	98.478.008,31	755	c) Transferencias de capital	-	-
675, 694, (794)	c) Dotaciones amortizaciones de inmovilizado	16.054.371,88	16.336.076,70	756	d) Subvenciones de capital	-	-
	d) Variación de provisiones para insolvencias	-	-	770, 771	4. Ganancias e ingresos extraordinarios	204,70	846,80
	y pérdidas de créditos incobrables	307,44	7,15	774	a) Beneficios procedentes del inmovilizado	-	-
62	e) Otros gastos de gestión	84.727.762,67	77.034.523,53	778	b) Beneficios por operaciones de endeudamiento	204,70	-
660	e.1) Servicios exteriores	82.676.031,21	75.034.082,11	779	c) Ingresos extraordinarios	-	-
676	e.2) Tributos	2.051.493,40	2.000.441,42		d) Ingresos y beneficios de otros ejercicios	-	846,80
	e.3) Otros gastos de gestión corriente	238,06	-				
661, 662, 663, 669	f) Gastos financieros y asimilables	133.924,48	140.006,82				
666, 667	f.1) Por deudas	133.924,48	140.006,82				
696, 698, 699, (796, 798, 799)	f.2) Pérdidas de inversiones financieras	-	-				
668	g) Variación provisiones inversión financiera	-	-				
	h) Diferencias negativas de cambio	-	-				
	3. Transferencias y subvenciones	307.251.912,47	299.380.063,09				
650	a) Transferencias corrientes	307.251.912,47	299.380.063,09				
651	b) Subvenciones corrientes	-	-				
655	c) Transferencias de capital	-	-				
656	d) Subvenciones de capital	-	-				
670, 671	4. Pérdidas y gastos extraordinarios	734.298,44	807.441,13				
674	a) Pérdidas procedentes de inmovilizado	734.298,44	807.441,13				
678	b) Pérdidas por operaciones de endeudamiento	-	-				
679	c) Gastos extraordinarios	-	-				
	d) Gastos y pérdidas de otros ejercicios	-	-				
	AHORRO	-	-		DESAHORRO	91.027.115.138,22	85.755.370.962,65
	TOTAL DEBE	91.027.115.342,92	85.755.371.809,45		TOTAL HABER	91.027.115.342,92	85.755.371.809,45

Fuente: Sistema de Información Contable de la Seguridad Social

II

DATOS
Estadísticos

Pensiones del sistema de la Seguridad Social

7. PENSIONES DEL SISTEMA DE LA SEGURIDAD SOCIAL, A 31 DE DICIEMBRE DE 2008

Este bloque recoge datos relativos al número, importe y pensión media del total de pensiones en vigor a final del año. La información está desagregada por regímenes, clases de pensión y provincias. A este respecto y para todos los cuadros en que figure la distribución por regímenes, se indica que, con motivo de la entrada en vigor de la Ley 18/2007, desde 1 de enero de 2008 se ha procedido a integrar los datos de trabajadores agrarios por cuenta propia en el Régimen Especial de Trabajadores Autónomos.

Destacamos, entre otros, los siguientes cuadros numéricos:

– **Distribución de las pensiones de Incapacidad Permanente por grados y regímenes (Cuadro 7.2).**

Desde 1 de enero de 2003, conforme a lo establecido por Real Decreto 463/2003, de 25 de abril, los trabajadores por cuenta propia de los regímenes especiales Agrario, de Trabajadores del Mar y de Trabajadores Autónomos, a quienes se les reconozca la pensión de incapacidad permanente total para la profesión habitual, tendrán derecho a un incremento del 20% de la base reguladora que se tenga en cuenta para determinar la cuantía de la pensión, cuando se acrediten determinados requisitos.

Por esta razón, el porcentaje de pensiones de Incapacidad Permanente Total del 55% sobre el total de pensiones de Incapacidad Permanente ha disminuido respecto del año 2003, 31,77% en 2008, frente a 32,79% en el año 2003; en tanto que la Incapacidad Permanente Total Cualificada (75%) ha aumentado dicho porcentaje del 20,28 en 2003 a 22,65 en el año 2008.

La información provincial sobre el número de pensiones de Incapacidad Permanente por grados para el total sistema, se puede consultar en el cuadro 7.13.

– **Distribución de pensiones contributivas en vigor por sexo, grupos de edad, clases y regímenes (Cuadros 7.14 a 7.23).**

Presentan el número y pensión media de las distintas clases de pensiones, así como la edad media de los beneficiarios en cada una de ellas y para los dos sexos. En cada cuadro se recogen los datos correspondientes a un régimen. En el cuadro 7.14 figuran los datos del total sistema.

No se observan cambios significativos en las edades medias de las pensiones con respecto a los datos del año 2007. Las edades medias de la pensión de Incapacidad Permanente se sitúan entre los 50 y los 57 años, si exceptuamos las pensiones del SOVI con una edad media de 86 años.

En la pensión de Orfandad, la edad media se sitúa en los 32 años para el Total Sistema, siendo en Enfermedad Profesional donde la edad media es superior con 49 años; por el contrario, en Accidentes de Trabajo la edad media se sitúa en 20 años.

En Accidentes de Trabajo y dentro de la pensión de viudedad también se observa una edad media inferior al resto de los regímenes: 66 años, frente al resto de regímenes en que la edad media está entre 74 y 80 años, con excepción de las pensiones del SOVI, con una media de 84 años.

- **Distribución del número de pensiones en vigor por tramos de cuantía, clases de pensión y regímenes (Cuadros 7.24 a 7.33.).**

Se recoge el número de pensiones por clases y tramos de cuantía que se han considerado más representativos, así como la distribución de éstas sobre el total prestación.

Aunque la mayoría de las pensiones del sistema superan la cuantía mínima fijada para el año 2008 para cada clase de pensión, aparecen pensiones de cuantía inferior al mínimo establecido. Puede deberse, entre otras, a las siguientes causas:

- 1.- Que el beneficiario de una pensión sea también perceptor de otra prestación o que, perciba rentas de trabajo y/o capital, por lo que no tendría derecho al complemento por mínimos, al superar con todos los ingresos el límite mínimo.
- 2.- Que, como consecuencia de haber trabajado en varios países, tenga reconocida una pensión al amparo de normas internacionales, y, por lo tanto, la cuantía percibida en España no será la totalidad de la pensión, sino el prorrateo correspondiente en función de los años trabajados en este país.
- 3.- Que se trate de una pensión de Incapacidad Permanente total, y que el beneficiario sea menor de 65 años, en cuyo caso no existe mínimo fijado.
- 4.- Que se trate de jubilaciones parciales en las que el pensionista reduce entre 25 y 75% (85% en determinados supuestos) la jornada laboral que venía desarrollando en la Empresa, compatibilizándola con parte de la pensión de jubilación que le hubiera correspondido a los 65 años, siempre que la Empresa concierte simultáneamente un contrato de relevo con un trabajador en situación de desempleo, quedando obligado a mantener cubierta, como mínimo, la jornada de trabajo sustituida hasta la fecha de jubilación prevista para el trabajador sustituido. En el supuesto en que el jubilado parcialmente tenga 65 o más años, no es obligatoria la suscripción de un contrato de relevo.

- **Distribución del importe de las pensiones en vigor según conceptos, por regímenes y clases (Cuadros 7.34 y 7.35).**

Estos cuadros muestran el importe de las pensiones, por regímenes y clases, desglosado en los tres conceptos que lo integran: uno, general e invariable, constituido por la pensión básica o inicial; un segundo, formado por las revalorizaciones sucesivas; y el tercero, denominado complemento por mínimos, que se asigna a las pensiones iniciales y revalorizadas cuando no alcanzan la cuantía fijada como pensión mínima para cada clase. La distribución se presenta en términos absolutos y porcentuales.

- **Pensiones en vigor causadas al amparo de normas internacionales, por país del convenio y por país de residencia, a 31 de diciembre de 2008 (Cuadros 7.37 – 7.39).**

Comprende el número e importe de las pensiones abonadas por el INSS causadas al amparo de normas internacionales, desglosado por países y clases de pensión.

Las cuantías medias son inferiores a las medias nacionales debido al sistema de liquidación de pensiones establecido en las normas internacionales (totalización de períodos y consiguiente prorrateo).

En los cuadros, 7.38 y 7.39, se incluye el número e importe de estas pensiones que se abonan a residentes en países con convenio y sin convenio/acuerdo internacional, respectivamente.

- **Pensiones en vigor abonadas a residentes en países extranjeros, a 31 de diciembre de 2008 (Cuadro 7.40)**

Muestra las pensiones abonadas en el extranjero, independientemente de que se hayan causado al amparo de norma internacional, distribuidas por países y clases de pensión, con indicación del número e importe de las mismas.

Pensiones contributivas en vigor
a 31 de diciembre de 2008

Cuadro 7.1

Regímenes	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
General	565.331	512.294.526,26	906,19	2.803.704	2.887.676.574,73	1.029,95	1.379.833	819.428.414,59	593,86	160.738	54.291.154,30	337,76	22.699	9.967.036,13	439,10	4.932.305	4.283.657.706,01	868,49
Trabaj. autónomos(*)	129.777	72.511.002,48	558,74	1.149.975	643.284.287,99	559,39	481.057	188.141.440,79	391,10	52.128	14.562.322,13	279,36	8.446	3.138.006,83	371,54	1.821.383	921.637.060,22	506,01
Agrario	67.230	31.064.176,52	462,06	350.886	188.323.453,31	536,71	203.578	86.276.838,47	423,80	23.886	7.555.308,74	316,31	3.144	1.134.310,00	360,79	648.724	314.354.087,04	484,57
Trabajadores del mar	9.390	7.133.746,68	759,72	70.786	71.142.155,36	1.005,03	45.552	24.109.731,64	529,28	4.949	1.721.395,98	347,83	910	411.406,00	452,09	131.587	104.518.435,66	794,29
Minería del carbón	4.163	5.213.013,06	1.252,23	38.731	65.664.172,04	1.695,39	23.800	16.260.881,13	683,23	2.074	1.012.887,72	488,37	510	344.712,79	675,91	69.278	88.495.666,74	1.277,40
Empleados de hogar	13.759	6.096.909,65	443,12	161.056	74.287.979,45	461,26	9.836	2.718.659,82	276,40	1.955	651.392,89	333,19	559	209.189,33	374,22	187.165	83.964.131,14	448,61
Accidentes de trabajo	83.885	80.443.419,39	958,97	44.820	35.581.420,35	793,87	62.815	41.898.450,17	667,01	14.069	4.806.657,42	341,65	1.183	886.900,15	749,70	206.772	163.616.847,48	791,29
Enfer. profesionales	13.683	14.282.910,80	1.043,84	12.164	18.385.261,37	1.511,45	16.297	11.853.164,54	727,32	1.213	578.469,31	476,89	223	187.636,07	841,42	43.580	45.287.442,09	1.039,18
SOVI	29.073	9.944.654,03	342,06	363.569	123.301.798,59	339,14	40.491	12.252.048,72	302,59	—	—	—	—	—	—	433.133	145.498.501,34	335,92
Total Sistema	916.291	738.984.358,87	806,50	4.995.691	4.107.647.103,19	822,24	2.263.259	1.202.939.629,87	531,51	261.012	85.179.588,49	326,34	37.674	16.279.197,30	432,11	8.473.927	6.151.029.877,72	725,88

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

Distribución porcentual del **Número** de pensiones por clases

Gráfico 7.1

Distribución porcentual del **Importe** de pensiones por clases

Gráfico 7.2

Distribución porcentual del **Número** de pensiones por regímenes

Gráfico 7.3

Distribución porcentual del **Importe** de pensiones por regímenes

Gráfico 7.4

Pensiones de Incapacidad permanente en vigor
a 31 de diciembre de 2008

Cuadro 7.2

Distribución por regímenes y grados de incapacidad

Regímenes	Gran invalidez		Incapacidad permanente absoluta		Incapacidad permanente total						Incapacidad parcial de AT		TOTAL	
	Número	P. media	Número	P. media	No cualificada (55%)		Cualificada (75%)		Suma		Número	P. media	Número	P. media
					Número	P. media	Número	P. media	Número	P. media				
General	21.455	1.676,22	257.958	1.116,81	154.981	519,92	130.937	822,24	285.918	658,37	565.331	906,19	565.331	906,19
Trabaj. autónomos(*)	4.675	1.082,57	51.605	698,11	49.834	364,54	23.663	560,26	73.497	427,56	129.777	558,74	129.777	558,74
Agrario	1.723	866,20	24.290	565,82	20.556	306,68	20.661	460,96	41.217	384,01	67.230	462,06	67.230	462,06
Trabajadores del mar	283	1.409,11	3.793	952,02	3.134	501,51	2.180	712,03	5.314	587,87	9.390	759,72	9.390	759,72
Minería del carbón	142	2.410,32	1.559	1.589,14	1.545	857,05	917	1.165,91	2.462	972,44	4.163	1.252,23	4.163	1.252,23
Empleados de hogar	358	804,77	5.321	524,73	2.512	260,85	5.568	424,11	8.080	373,35	13.759	443,12	13.759	443,12
Accidentes de trabajo	3.427	2.007,07	10.012	1.465,06	50.200	721,16	19.203	1.173,93	69.403	846,44	83.885	958,97	83.885	958,97
Enfer. profesionales	22	2.481,57	902	1.794,66	8.360	766,72	4.399	1.409,36	12.759	988,30	13.683	1.043,84	13.683	1.043,84
SOVI	—	—	—	—	—	—	—	—	—	—	29.073	342,06	29.073	342,06
Total Regímenes	32.085	1.573,28	355.440	1.021,35	291.122	519,41	207.528	791,07	498.650	632,47	916.291	806,50	1.043	145,34

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

Distribución porcentual del número de pensiones de Incapacidad Permanente por grados

Total sistema

Pensiones en vigor por clases, Comunidades Autónomas y Provincias. **Total Sistema**
 Datos a 31 de diciembre de 2008

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Andalucía	204.775	155.028.709,79	757,07	714.967	539.038.932,81	753,94	366.706	186.308.922,04	508,06	53.743	16.565.113,23	308,23	7.434	3.076.234,36	413,81	1.347.625	900.017.912,23	667,85
Almería	8.668	5.998.214,26	692,00	50.834	33.451.769,97	658,06	25.989	11.776.797,74	453,15	3.731	1.077.098,36	288,69	324	123.794,92	382,08	89.546	52.427.675,25	585,48
Cádiz	30.863	26.877.258,84	870,86	86.187	74.733.829,00	867,11	51.864	28.873.362,90	556,71	8.159	2.636.655,37	323,16	1.475	602.282,10	408,33	178.548	133.723.388,21	748,95
Córdoba	15.377	10.391.022,77	675,75	94.317	65.021.168,72	689,39	42.279	19.953.188,02	471,94	5.712	1.755.448,38	307,33	910	367.059,24	403,36	158.595	97.487.887,13	614,70
Granada	25.007	18.287.284,95	731,29	93.846	65.272.010,13	695,52	43.469	20.579.579,46	473,43	6.052	1.818.664,96	300,51	839	344.884,33	411,07	169.213	106.302.423,83	628,22
Huelva	12.925	9.252.587,28	715,87	44.056	35.533.601,23	806,56	24.232	12.824.031,90	529,22	3.454	1.062.541,70	307,63	509	217.488,98	427,29	85.176	58.890.251,09	691,39
Jaén	16.895	11.630.764,96	688,41	70.034	48.723.158,80	695,71	36.034	17.927.080,35	497,50	4.928	1.462.791,28	296,83	581	228.953,12	394,07	128.472	79.972.748,51	622,49
Málaga	36.878	30.407.052,82	824,53	112.969	86.476.075,13	765,49	58.588	29.635.275,73	505,83	8.867	2.729.881,61	307,87	1.035	437.454,83	422,66	218.337	149.685.740,12	685,57
Sevilla	58.162	42.184.523,91	725,29	162.724	129.827.319,83	797,84	84.251	44.739.605,94	531,03	12.840	4.022.031,57	313,24	1.761	754.316,84	428,35	319.738	221.527.798,09	692,84
Aragón	23.206	20.650.748,03	889,89	170.775	143.534.513,35	840,49	74.540	40.729.397,47	546,41	7.033	2.441.403,24	347,14	1.109	494.007,26	445,45	276.663	207.850.069,35	751,28
Huesca	4.048	3.210.445,75	793,09	28.846	22.214.683,13	770,11	13.758	7.194.625,37	522,94	1.225	411.115,04	335,60	138	59.490,51	431,09	48.015	33.090.359,80	689,17
Teruel	2.455	1.899.367,69	773,67	24.012	18.248.716,27	759,98	9.190	4.426.523,35	481,67	806	272.276,65	337,81	108	43.635,44	404,03	36.571	24.890.519,40	680,61
Zaragoza	16.703	15.540.934,59	930,43	117.917	103.071.113,95	874,10	51.592	29.108.248,75	564,20	5.002	1.758.011,55	351,46	863	390.881,31	452,93	192.077	149.869.190,15	780,26
Asturias	35.466	35.142.664,82	990,88	163.928	167.334.095,32	1.020,78	84.636	49.419.636,02	583,91	7.584	2.936.408,48	387,18	1.537	862.460,80	561,13	293.151	255.695.265,44	872,23
Illes Balears	18.787	13.782.686,34	733,63	95.549	70.781.737,54	740,79	42.519	20.292.245,44	477,25	4.650	1.340.804,70	288,35	150	49.305,32	328,70	161.655	106.246.779,34	657,24
Canarias	30.295	21.803.251,12	719,70	129.352	103.211.354,76	797,91	69.712	36.445.851,04	522,81	12.755	3.864.735,85	303,00	1.616	704.563,00	435,99	243.730	166.029.755,77	681,20
Palmas (Las)	18.299	13.233.837,20	723,20	65.755	53.460.367,51	813,02	35.687	18.723.183,55	524,65	7.115	2.184.951,15	307,09	892	390.805,02	438,12	127.748	87.993.144,43	688,80
S.C. Tenerife	11.996	8.569.413,92	714,36	63.597	49.750.987,25	782,29	34.025	17.722.667,49	520,87	5.640	1.679.784,70	297,83	724	313.757,98	433,37	115.982	78.036.611,34	672,83
Cantabria	13.956	12.056.166,13	863,87	75.294	64.822.231,01	860,92	34.747	18.646.417,05	536,63	3.746	1.300.009,59	347,04	983	457.281,48	465,19	128.726	97.282.105,26	755,73
Castilla y León	43.263	35.272.748,50	815,31	360.273	284.043.775,11	788,41	157.216	81.355.706,28	517,48	16.816	5.799.172,81	344,86	3.718	1.646.821,69	442,93	581.286	408.118.224,39	702,10
Ávila	2.543	1.748.318,75	687,50	23.205	16.064.793,53	692,30	11.000	5.506.481,14	500,59	1.178	405.773,69	344,46	229	94.128,39	411,04	38.155	23.819.495,50	624,28
Burgos	4.538	3.985.918,53	878,34	53.750	44.242.967,28	823,12	21.503	11.086.909,64	515,60	2.483	868.807,54	349,90	381	188.518,74	494,80	82.655	60.373.121,73	730,42
León	12.346	10.390.696,49	841,62	87.421	69.085.950,45	790,27	37.040	18.551.541,56	500,85	3.743	1.294.809,27	345,93	875	432.595,19	494,39	141.425	99.755.592,96	705,36
Palencia	3.705	2.967.305,62	800,89	23.446	18.868.588,84	804,77	11.611	6.258.569,50	539,02	1.237	434.556,46	351,30	323	141.060,15	436,72	40.322	28.670.080,57	711,03
Salamanca	4.241	3.129.624,28	737,94	47.256	34.697.101,48	734,24	20.653	10.622.608,51	514,34	2.273	768.786,37	338,23	630	254.620,09	404,16	75.053	49.472.740,73	659,17
Segovia	2.110	1.504.998,93	713,27	19.594	14.885.744,15	759,71	9.159	4.697.323,68	512,86	956	323.958,32	338,87	171	66.357,30	388,05	31.990	21.478.382,38	671,41
Soria	1.240	877.372,94	707,56	14.726	10.867.342,18	737,97	5.781	2.835.717,81	490,52	562	199.350,38	354,72	147	58.422,38	397,43	22.456	14.838.205,69	660,77
Valladolid	9.073	8.211.484,16	905,05	58.211	53.657.488,19	921,78	26.171	15.016.140,09	573,77	2.823	973.569,25	344,87	600	271.957,40	453,26	96.878	78.130.639,09	806,48
Zamora	3.467	2.457.028,80	708,69	32.664	21.673.799,01	663,54	14.298	6.780.414,35	474,22	1.561	529.561,53	339,25	362	139.162,05	384,43	52.352	31.579.965,74	603,22
Castilla - La Mancha	34.856	25.605.604,15	734,61	191.933	145.248.965,27	756,77	93.622	49.363.295,09	527,26	11.472	3.734.392,95	325,52	2.156	858.251,02	398,08	334.039	224.810.508,48	673,01
Albacete	6.181	4.227.530,19	683,96	38.667	27.769.595,03	718,17	18.657	9.613.751,34	515,29	2.308	729.760,92	316,19	518	198.639,60	383,47	66.331	42.539.277,08	641,32
Ciudad Real	11.965	8.955.813,42	748,50	48.634	38.569.186,74	793,05	26.945	14.735.229,01	546,86	3.501	1.162.044,13	331,92	694	284.302,35	409,66	91.739	63.706.575,65	694,43
Cuenca	3.755	2.483.971,61	661,51	25.692	17.871.733,82	695,61	11.736	5.937.547,02	505,93	1.307	425.767,95	325,76	291	114.809,93	394,54	42.781	26.833.830,33	627,24
Guadalajara	4.119	3.554.022,49	862,84	19.873	16.996.148,51	855,24	8.546	4.746.802,41	555,44	1.086	382.648,03	352,35	158	64.681,36	409,38	33.782	25.744.302,80	762,07
Toledo	8.836	6.384.266,44	722,53	59.067	44.042.301,17	745,63	27.738	14.329.965,31	516,62	3.270	1.034.171,92	316,26	495	195.817,78	395,59	99.406	65.986.522,62	663,81

Cuadro 7.3 (continuación)

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Cataluña	165.165	140.151.740,70	848,56	930.520	777.691.074,53	835,76	381.234	204.344.347,13	536,01	34.273	11.143.484,67	325,14	1.764	739.365,91	419,14	1.512.956	1.134.070.012,94	749,57
Barcelona	130.023	112.986.431,70	868,97	698.169	607.238.240,86	869,76	284.339	158.019.729,78	555,74	25.197	8.424.242,20	334,34	1.384	582.246,66	420,70	1.139.112	887.250.891,20	778,90
Girona	11.698	8.464.958,55	723,62	88.844	64.692.151,99	728,15	35.104	16.439.569,08	468,31	3.037	880.570,14	289,95	91	41.544,57	456,53	138.774	90.518.794,33	652,27
Lleida	9.642	7.255.673,58	752,51	54.767	37.867.339,13	691,43	25.077	11.580.833,91	461,81	2.306	688.269,78	298,47	85	33.857,73	398,33	91.877	57.425.974,13	625,03
Tarragona	13.802	11.444.676,87	829,20	88.740	67.893.342,55	765,08	36.714	18.304.274,36	498,56	3.733	1.150.402,55	308,17	204	81.716,95	400,57	143.193	98.874.353,28	690,50
C. Valenciana	92.050	68.876.539,99	748,25	502.482	373.674.476,80	743,66	230.649	116.351.696,75	504,45	27.091	8.357.894,59	308,51	2.500	995.910,13	398,36	854.772	568.256.518,26	664,80
Alicante	24.071	16.326.733,30	678,27	165.143	118.087.595,14	715,06	73.599	36.213.652,19	492,04	8.973	2.601.587,80	289,94	1.031	422.420,12	409,72	272.817	173.651.988,55	636,51
Castellón	10.584	7.883.875,11	744,89	73.091	50.362.774,00	689,04	29.293	13.573.303,03	463,36	3.184	981.837,50	308,37	252	96.982,25	384,85	116.404	72.898.771,89	626,26
Valencia	57.395	44.665.931,58	778,22	264.248	205.224.107,66	776,63	127.757	66.564.741,53	521,03	14.934	4.774.469,29	319,70	1.217	476.507,76	391,54	465.551	321.705.757,82	691,02
Extremadura	21.676	14.214.239,09	655,76	112.228	77.548.403,25	690,99	60.141	30.460.916,71	506,49	8.325	2.605.234,71	312,94	1.489	610.317,24	409,88	203.859	125.439.111,00	615,32
Badajoz	13.231	8.832.057,57	667,53	61.715	43.628.330,37	706,93	35.566	18.508.484,76	520,40	5.298	1.631.359,48	307,92	1.047	420.241,14	401,38	116.857	73.020.473,32	624,87
Cáceres	8.445	5.382.181,52	637,32	50.513	33.920.072,88	671,51	24.575	11.952.431,95	486,37	3.027	973.875,23	321,73	442	190.076,10	430,04	87.002	52.418.637,68	602,50
Galicia	68.104	47.030.252,16	690,57	439.179	295.989.591,34	673,96	180.783	80.578.104,90	445,72	19.933	6.364.597,28	319,30	5.367	2.134.104,33	397,63	713.366	432.096.650,01	605,72
Coruña (A)	26.690	18.921.448,18	708,93	162.036	116.030.906,63	716,08	70.274	33.635.080,30	478,63	8.177	2.696.034,73	329,71	1.967	802.231,62	407,85	269.144	172.085.701,46	639,38
Lugo	9.286	6.122.046,92	659,28	79.071	47.280.527,54	597,95	29.896	11.328.005,64	378,91	2.631	818.030,86	310,92	702	257.960,33	367,46	121.586	65.806.571,29	541,23
Ourense	9.266	6.094.406,49	657,72	70.225	40.720.990,56	579,86	26.328	10.210.922,89	387,84	2.396	753.949,48	314,67	1.102	430.858,75	390,98	109.317	58.211.128,17	532,50
Pontevedra	22.862	15.892.350,57	695,14	127.847	91.957.166,61	719,28	54.285	25.404.096,07	467,98	6.729	2.096.582,21	311,57	1.596	643.053,63	402,92	213.319	135.993.249,09	637,51
Madrid	70.446	64.826.249,47	920,23	576.002	570.688.116,89	990,77	250.889	151.806.714,54	605,08	26.790	9.485.308,42	354,06	3.489	1.503.478,44	430,92	927.616	798.309.867,76	860,60
Murcia	30.825	20.978.126,67	680,56	119.387	86.518.269,72	724,69	57.560	28.069.950,94	489,36	8.276	2.503.445,52	302,49	649	261.008,24	402,17	216.497	138.330.801,09	638,95
Navarra	11.161	10.774.014,76	965,33	72.861	66.861.909,70	917,66	28.760	16.212.139,81	563,70	3.250	1.111.626,81	342,04	503	252.786,00	502,56	116.535	95.272.477,08	817,03
País Vasco	44.670	46.473.401,86	1.040,37	294.817	304.440.386,34	1.032,64	129.319	81.779.267,55	632,38	12.748	4.821.254,76	378,20	2.878	1.493.324,36	518,88	484.432	439.007.634,87	906,23
Álava	5.456	5.770.170,76	1.057,58	39.667	40.588.654,31	1.023,23	15.042	9.114.466,93	605,93	1.464	546.243,60	373,12	218	99.135,57	454,75	61.847	56.118.671,17	907,38
Guipúzcoa	15.802	16.289.601,22	1.030,86	101.775	101.352.523,05	995,85	41.428	25.874.389,19	624,56	4.042	1.513.638,54	374,48	853	447.909,93	525,10	163.900	145.478.061,93	887,60
Vizcaya	23.412	24.413.629,88	1.042,78	153.375	162.499.208,98	1.059,49	72.849	46.790.411,43	642,29	7.242	2.761.372,62	381,30	1.807	946.278,86	523,67	258.685	237.410.901,77	917,76
Rioja (La)	5.686	4.549.684,14	800,16	39.372	30.002.903,54	762,04	15.566	8.045.308,24	516,85	1.544	513.060,93	332,29	226	95.692,52	423,42	62.394	43.206.649,37	692,48
Ceuta	801	788.724,86	984,68	3.779	3.568.695,95	944,35	2.547	1.466.573,98	575,80	456	143.678,42	315,08	50	22.065,05	441,30	7.633	5.989.738,26	784,72
Melilla	1.103	978.806,29	887,40	2.993	2.647.669,96	884,62	2.313	1.263.138,89	546,10	527	147.961,53	280,76	56	22.220,15	396,79	6.992	5.059.796,82	723,66
TOTAL	916.291	738.984.358,87	806,50	4.995.691	4.107.647.103,19	822,24	2.263.259	1.202.939.629,87	531,51	261.012	85.179.588,49	326,34	37.674	16.279.197,30	432,11	8.473.927	6.151.029.877,72	725,88

Pensiones en vigor por clases, Comunidades Autónomas y Provincias. Régimen General

Datos a 31 de diciembre de 2008

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Andalucía	109.431	98.921.262,74	903,96	344.255	337.155.803,78	979,38	196.696	113.725.244,04	578,18	30.461	9.931.748,86	326,05	4.829	2.098.894,15	434,64	685.672	561.832.953,57	819,39
Almería	4.026	3.398.919,91	844,24	19.757	17.412.704,49	881,34	10.850	5.828.928,91	537,23	1.757	526.795,86	299,83	167	68.261,89	408,75	36.557	27.235.611,06	745,02
Cádiz	18.318	17.757.437,04	969,40	48.679	50.738.429,68	1.042,31	32.023	19.531.478,21	609,92	5.292	1.789.393,04	338,13	1.102	470.828,77	427,25	105.414	90.287.566,74	856,50
Córdoba	7.017	5.928.207,10	844,83	37.042	34.983.481,16	944,43	19.675	11.138.577,20	566,13	2.857	944.126,04	330,46	521	218.740,24	419,85	67.112	53.213.131,74	792,90
Granada	11.107	10.218.168,41	919,98	36.179	34.824.570,07	962,56	19.148	10.773.814,07	562,66	2.849	898.294,05	315,30	473	211.615,04	447,39	69.756	56.926.461,64	816,08
Huelva	5.953	5.171.253,08	868,68	21.181	21.945.280,68	1.036,08	12.516	7.380.553,73	589,69	1.815	589.899,55	325,01	285	126.268,79	443,05	41.750	35.213.255,83	843,43
Jaén	7.822	6.671.856,64	852,96	32.333	28.298.926,39	875,23	16.398	9.269.600,98	565,29	2.385	721.458,63	302,50	291	116.825,10	401,46	59.229	45.078.667,74	761,09
Málaga	23.709	22.229.568,21	937,60	61.767	59.192.273,87	958,32	34.903	19.501.281,05	558,73	5.500	1.769.902,99	321,80	702	307.957,82	438,69	126.581	103.000.983,94	813,72
Sevilla	31.479	27.545.852,35	875,05	87.317	89.760.137,44	1.027,98	51.183	30.301.009,89	592,01	8.006	2.691.878,70	336,23	1.288	578.396,50	449,07	179.273	150.877.274,88	841,61
Aragón	15.654	15.030.144,64	960,15	97.638	101.299.406,87	1.037,50	44.377	27.008.027,02	608,60	4.356	1.585.363,60	363,95	726	326.461,34	449,67	162.751	145.249.403,47	892,46
Huesca	2.563	2.213.215,99	863,53	15.059	14.530.865,09	964,93	6.782	4.002.898,12	590,22	682	240.110,32	352,07	86	37.439,23	435,34	25.172	21.024.528,75	835,23
Teruel	1.225	977.252,87	797,76	8.512	7.393.633,24	868,61	3.292	1.859.562,10	564,87	356	123.310,07	346,38	61	21.015,91	344,52	13.446	10.374.774,19	771,59
Zaragoza	11.866	11.839.675,78	997,78	74.067	79.374.908,54	1.071,66	34.303	21.145.566,80	616,43	3.318	1.221.943,21	368,28	579	268.006,20	462,88	124.133	113.850.100,53	917,16
Asturias	19.929	20.884.303,68	1.047,94	72.573	87.100.909,80	1.200,18	41.593	26.000.603,57	625,12	3.730	1.408.344,65	377,57	729	365.124,59	500,86	138.554	135.759.286,29	979,83
Illes Balears	13.459	10.450.930,33	776,50	52.586	48.395.746,86	920,32	26.524	14.230.031,05	536,50	3.153	936.545,86	297,03	106	31.803,72	300,04	95.828	74.045.057,82	772,69
Canarias	20.721	16.039.807,69	774,08	78.058	72.633.497,68	930,51	42.589	23.942.060,76	562,17	8.454	2.528.524,62	299,09	912	416.386,12	456,56	150.734	115.560.276,87	766,65
Palmas (Las)	12.595	9.774.705,82	776,08	41.386	38.643.084,55	933,72	23.006	12.895.019,31	560,51	4.836	1.487.611,17	307,61	550	251.690,14	457,62	82.373	63.052.110,99	765,45
S.C. Tenerife	8.126	6.265.101,87	770,99	36.672	33.990.413,13	926,88	19.583	11.047.041,45	564,11	3.618	1.040.913,45	287,70	362	164.695,98	454,96	68.361	52.508.165,88	768,10
Cantabria	8.557	8.441.795,80	986,54	41.074	46.456.852,89	1.131,05	22.383	13.796.266,12	616,37	2.296	855.986,26	372,82	651	321.190,69	493,38	74.961	69.872.091,76	932,11
Castilla y León	23.800	20.997.297,21	882,24	167.679	169.446.430,79	1.010,54	77.249	45.416.505,99	587,92	8.465	2.980.607,56	352,11	2.012	899.139,74	446,89	279.205	239.739.981,29	858,65
Ávila	1.327	1.051.888,51	792,68	10.410	9.015.353,70	866,03	4.811	2.707.986,09	562,87	561	192.016,12	342,27	125	51.360,64	410,89	17.234	13.018.605,06	755,40
Burgos	2.782	2.698.605,18	970,02	27.196	30.424.422,99	1.118,71	12.117	7.340.825,94	605,83	1.291	483.141,63	374,24	251	129.374,72	515,44	43.637	41.076.370,46	941,32
León	5.373	4.309.573,68	802,08	31.237	29.394.102,67	941,00	14.061	7.845.328,89	557,95	1.484	482.831,24	325,36	359	168.113,15	468,28	52.514	42.199.949,63	803,59
Palencia	2.100	1.796.175,91	855,32	11.060	11.024.222,42	996,77	5.922	3.487.473,58	588,90	634	225.966,69	356,41	158	67.319,41	426,07	19.874	16.601.158,01	835,32
Salamanca	2.405	2.024.256,12	841,69	23.502	21.902.241,10	931,93	10.603	6.046.449,32	570,26	1.252	441.264,89	352,45	371	156.884,45	422,87	38.133	30.571.095,88	801,70
Segovia	1.155	951.157,35	823,51	8.877	8.894.974,13	1.002,02	4.420	2.580.633,68	583,85	490	174.189,92	355,49	97	37.103,58	382,51	15.039	12.638.058,66	840,35
Soria	763	588.227,52	770,94	6.735	6.489.496,49	963,55	2.733	1.559.621,17	570,66	282	105.326,49	373,50	86	32.040,30	372,56	10.599	8.774.711,97	827,88
Valladolid	6.097	6.151.034,91	1.008,86	36.165	41.522.210,21	1.148,13	17.002	10.756.742,95	632,68	1.854	666.810,55	359,66	416	197.163,89	473,95	61.534	59.293.962,51	963,60
Zamora	1.798	1.426.378,03	793,31	12.497	10.779.407,08	862,56	5.580	3.091.444,37	554,02	617	209.060,03	338,83	149	59.779,60	401,21	20.641	15.566.069,11	754,13
Castilla - La Mancha	19.946	16.322.134,92	818,32	96.090	89.848.327,35	935,04	45.170	26.107.573,86	577,98	6.055	1.947.373,08	321,61	1.021	425.433,84	416,68	168.282	134.650.843,05	800,15
Albacete	3.430	2.576.560,95	751,18	19.098	16.806.898,78	880,03	9.017	5.105.662,54	566,23	1.240	389.281,89	313,94	247	102.099,79	413,36	33.032	24.980.503,95	756,25
Ciudad Real	6.753	5.662.920,30	838,58	25.113	24.149.988,71	961,65	13.158	7.770.484,97	590,55	1.807	590.659,95	326,87	320	136.766,04	427,39	47.151	38.310.819,97	812,51
Cuenca	1.608	1.306.186,16	812,30	10.416	9.085.949,16	872,31	4.409	2.492.747,13	565,38	547	172.328,00	315,04	111	48.720,00	438,92	17.091	13.105.930,45	766,83
Guadalajara	2.893	2.654.345,55	917,51	12.045	12.525.407,41	1.039,88	5.121	3.135.847,18	612,35	664	238.124,80	358,62	90	36.548,29	406,09	20.813	18.590.273,23	893,20
Toledo	5.262	4.122.121,96	783,38	29.418	27.280.083,29	927,33	13.465	7.602.832,04	564,64	1.797	556.978,44	309,95	253	101.299,72	400,39	50.195	39.663.315,45	790,18

Cuadro 7.4 (continuación)

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Cataluña	115.244	107.905.548,66	936,32	597.619	607.902.290,84	1.017,21	273.321	160.866.876,53	588,56	24.848	8.435.294,28	339,48	1.397	555.566,58	397,69	1.012.429	885.665.576,89	874,79
Barcelona	92.392	88.606.969,89	959,03	476.169	495.046.847,09	1.039,65	218.775	130.688.184,74	597,36	18.997	6.631.907,78	349,10	1.156	465.508,45	402,69	807.489	721.439.417,95	893,44
Girona	7.586	5.978.130,45	788,05	52.049	45.891.932,06	881,71	21.968	11.714.560,19	533,26	2.030	607.276,22	299,15	57	20.244,83	355,17	83.690	64.212.143,75	767,26
Lleida	5.965	5.026.669,38	842,69	23.207	21.244.744,48	915,45	11.466	6.264.648,15	546,37	1.375	419.556,49	305,13	48	17.708,71	368,93	42.061	32.973.327,21	783,94
Tarragona	9.301	8.293.778,94	891,71	46.194	45.718.767,21	989,71	21.112	12.199.483,45	577,85	2.446	776.553,79	317,48	136	52.104,59	383,12	79.189	67.040.687,98	846,59
C. Valenciana	61.440	50.182.247,04	816,77	290.385	264.163.771,08	909,70	143.699	80.143.511,17	557,72	17.858	5.671.909,81	317,61	1.722	669.551,37	388,82	515.104	400.830.990,47	778,16
Alicante	15.155	11.101.972,29	732,56	93.015	81.314.895,60	874,21	46.163	25.001.017,57	541,58	5.951	1.755.106,94	294,93	683	281.578,07	412,27	160.967	119.454.570,47	742,11
Castellón	6.707	5.505.475,11	820,86	38.397	32.611.655,71	849,33	15.964	8.693.885,19	544,59	1.868	598.481,51	320,39	154	54.746,64	355,50	63.090	47.464.244,16	752,33
Valencia	39.578	33.574.799,64	848,32	158.973	150.237.219,77	945,05	81.572	46.448.608,41	569,42	10.039	3.318.321,36	330,54	885	333.226,66	376,53	291.047	233.912.175,84	803,69
Extremadura	10.096	7.866.559,64	779,18	51.439	44.134.829,87	858,00	27.320	15.248.257,65	558,14	4.020	1.251.007,93	311,20	739	322.407,57	436,28	93.614	68.823.062,66	735,18
Badajoz	6.261	4.986.571,87	796,45	28.816	25.120.204,78	871,75	16.174	9.121.796,79	563,98	2.579	795.034,72	308,27	493	213.213,30	432,48	54.323	40.236.821,46	740,70
Cáceres	3.835	2.879.987,77	750,97	22.623	19.014.625,09	840,50	11.146	6.126.460,86	549,66	1.441	455.973,21	316,43	246	109.194,27	443,88	39.291	28.586.241,20	727,55
Galicia	35.973	27.736.562,46	771,04	171.947	152.550.812,85	887,20	84.302	44.394.011,79	526,61	9.287	2.891.390,94	311,34	1.695	698.213,06	411,93	303.204	228.270.991,10	752,86
Coruña (A)	14.600	11.552.434,15	791,26	67.842	63.981.816,19	943,10	35.093	19.348.585,74	551,35	3.990	1.296.249,10	324,87	725	315.417,80	435,06	122.250	96.494.502,98	789,32
Lugo	3.956	3.187.421,26	805,72	20.800	17.627.553,07	847,48	9.971	5.078.238,05	509,30	888	258.555,51	291,17	186	68.608,52	368,86	35.801	26.220.376,41	732,39
Ourense	4.995	3.626.098,45	725,95	28.394	20.200.729,69	711,44	11.697	5.403.509,68	461,96	981	277.237,78	282,61	211	80.541,62	381,71	46.278	29.588.117,22	639,36
Pontevedra	12.422	9.370.608,60	754,36	54.911	50.740.713,90	924,05	27.541	14.563.678,32	528,80	3.428	1.059.348,55	309,03	573	233.645,12	407,76	98.875	75.967.994,49	768,32
Madrid	53.124	52.257.119,63	983,68	419.998	491.635.877,73	1.170,57	200.129	128.497.842,02	642,08	20.669	7.602.608,58	367,83	3.054	1.284.132,94	420,48	696.974	681.277.580,90	977,48
Murcia	15.914	12.661.177,65	795,60	56.245	52.515.765,96	933,70	28.766	16.154.886,50	561,60	4.569	1.415.663,58	309,84	338	137.814,55	407,74	105.832	82.885.308,24	783,18
Navarra	7.578	7.979.509,81	1.052,98	44.617	51.495.300,08	1.154,16	17.764	11.226.092,45	631,96	2.073	735.428,24	354,77	276	151.078,68	547,39	72.308	71.587.409,26	990,03
Pais Vasco	29.743	34.239.683,26	1.151,18	195.361	245.563.808,71	1.256,97	95.993	65.678.733,52	684,20	8.856	3.598.198,81	406,30	2.272	1.172.057,52	515,87	332.225	350.252.481,82	1.054,26
Álava	3.600	4.158.290,06	1.155,08	26.990	33.855.681,17	1.254,38	10.820	7.360.875,21	680,30	1.017	408.604,30	401,77	185	85.754,78	463,54	42.612	45.869.205,52	1.076,44
Guipúzcoa	9.733	11.321.263,38	1.163,18	63.991	78.865.367,21	1.232,44	29.489	20.091.528,66	681,32	2.664	1.088.971,85	408,77	675	331.173,63	490,63	106.552	111.698.304,73	1.048,30
Vizcaya	16.410	18.760.129,82	1.143,21	104.380	132.842.760,33	1.272,68	55.684	38.226.329,65	686,49	5.175	2.100.622,66	405,92	1.412	755.129,11	534,79	183.061	192.684.971,57	1.052,57
Rioja (La)	3.531	3.186.538,35	902,45	22.008	20.784.786,76	944,42	8.914	5.117.229,05	574,07	935	312.749,70	334,49	156	62.955,98	403,56	35.544	29.464.259,84	828,95
Ceuta	507	519.523,23	1.024,70	2.483	2.762.058,97	1.112,39	1.753	1.081.083,79	616,70	321	102.887,26	320,52	34	15.803,80	464,82	5.098	4.481.357,05	879,04
Melilla	684	672.379,52	983,01	1.649	1.830.295,86	1.109,94	1.291	793.577,71	614,70	332	99.520,68	299,76	30	13.019,89	434,00	3.986	3.408.793,66	855,19
TOTAL	565.331	512.294.526,26	906,19	2.803.704	2.887.676.574,73	1.029,95	1.379.833	819.428.414,59	593,86	160.738	54.291.154,30	337,76	22.699	9.967.036,13	439,10	4.932.305	4.283.657.706,01	868,49

Pensiones en vigor por clases, Comunidades Autónomas y Provincias. **R. E. Trabajadores Autónomos (*)**

Cuadro 7.5

Datos a 31 de diciembre de 2008

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Andalucía	22.555	12.459.936,65	552,42	117.635	65.822.055,57	559,54	55.541	22.756.701,85	409,73	7.293	1.819.764,48	249,52	830	289.263,14	348,51	203.854	103.147.721,69	505,99
Almería	1.796	917.704,06	510,97	17.747	9.158.668,98	516,07	8.314	3.087.071,54	371,31	948	248.744,49	262,39	96	33.950,61	353,65	28.901	13.446.139,68	465,25
Cádiz	2.873	1.631.711,95	567,95	12.256	7.157.514,89	584,00	6.065	2.651.903,52	437,25	844	207.273,75	245,59	117	39.058,92	333,84	22.155	11.687.463,03	527,53
Córdoba	1.779	942.889,06	530,01	14.330	7.962.014,00	555,62	6.178	2.465.631,79	399,10	780	198.727,18	254,78	110	40.401,94	367,29	23.177	11.609.663,97	500,91
Granada	3.225	1.849.843,46	573,59	17.894	10.029.047,07	560,47	8.072	3.199.682,17	396,39	1.004	257.321,83	256,30	118	39.586,86	335,48	30.313	15.375.481,39	507,22
Huelva	1.122	580.188,67	517,10	6.396	3.634.322,86	568,22	3.212	1.370.255,04	426,60	409	101.202,87	247,44	62	19.734,78	318,30	11.201	5.705.704,22	509,39
Jaén	2.065	1.120.137,19	542,44	11.540	6.384.880,65	553,28	5.639	2.319.646,24	411,36	713	186.087,07	260,99	75	27.248,75	363,32	20.032	10.037.999,90	501,10
Málaga	4.204	2.484.356,64	590,95	16.569	9.428.652,87	569,05	7.893	3.308.165,26	419,13	1.243	292.025,77	234,94	98	36.888,40	376,41	30.007	15.550.088,94	518,22
Sevilla	5.491	2.933.105,62	534,17	20.903	12.066.954,25	577,28	10.168	4.354.346,29	428,24	1.352	328.381,52	242,89	154	52.392,88	340,21	38.068	19.735.180,56	518,42
Aragón	3.792	2.293.978,93	604,95	46.633	27.182.336,64	582,90	21.118	8.949.619,65	423,79	1.717	489.331,95	284,99	234	86.324,56	368,91	73.494	39.001.591,73	530,68
Huesca	906	522.068,84	576,23	10.188	5.867.264,18	575,90	5.284	2.364.550,58	447,49	360	106.804,53	296,68	31	12.066,53	389,24	16.769	8.872.754,66	529,12
Teruel	691	354.603,64	513,17	11.709	6.391.090,18	545,83	4.324	1.582.282,98	365,93	294	88.041,94	299,46	34	12.599,80	370,58	17.052	8.428.618,54	494,29
Zaragoza	2.195	1.417.306,45	645,70	24.736	14.923.982,28	603,33	11.510	5.002.786,09	434,65	1.063	294.485,48	277,03	169	61.658,23	364,84	39.673	21.700.218,53	546,98
Asturias	6.575	3.793.598,25	576,97	51.147	27.132.461,17	530,48	17.893	6.044.182,28	337,80	1.754	517.422,89	295,00	290	108.559,86	374,34	77.659	37.596.224,45	484,12
Illes Balears	2.628	1.400.789,60	533,02	27.298	14.455.482,96	529,54	10.793	3.822.067,45	354,12	958	227.219,30	237,18	21	7.083,86	337,33	41.698	19.912.643,17	477,54
Canarias	3.059	1.600.381,74	523,17	26.024	14.114.540,52	542,37	13.307	5.617.793,47	422,17	2.024	565.530,75	279,41	291	110.400,43	379,38	44.705	22.008.646,91	492,31
Palmas (Las)	1.664	893.769,25	537,12	11.394	6.325.496,38	555,16	5.871	2.410.371,89	410,56	1.013	277.675,69	274,11	123	46.115,03	374,92	20.065	9.953.428,24	496,06
S.C. Tenerife	1.395	706.612,49	506,53	14.630	7.789.044,14	532,40	7.436	3.207.421,58	431,34	1.011	287.855,06	284,72	168	64.285,40	382,65	24.640	12.055.218,67	489,25
Cantabria	2.795	1.453.915,85	520,18	23.135	12.475.771,88	539,26	8.643	2.991.793,35	346,15	1.024	295.146,50	288,23	266	100.152,95	376,51	35.863	17.316.780,53	482,86
Castilla y León	9.143	4.800.411,83	525,04	137.374	76.325.123,60	555,60	54.918	21.867.495,65	398,18	5.672	1.784.416,36	314,60	1.176	439.151,12	373,43	208.283	105.216.598,56	505,16
Ávila	649	337.575,68	520,15	9.123	5.178.436,70	567,62	4.187	1.856.538,80	443,41	414	133.976,16	323,61	67	26.049,41	388,80	14.440	7.532.576,75	521,65
Burgos	795	440.947,99	554,65	19.085	10.578.968,84	554,31	7.414	2.772.419,90	373,94	877	272.036,36	310,19	87	32.611,10	374,84	28.258	14.096.984,19	498,87
León	2.870	1.471.073,87	512,57	39.721	20.957.361,40	527,61	13.223	4.305.006,09	325,57	1.387	438.349,06	316,04	321	121.329,60	377,97	57.522	27.293.120,02	474,48
Palencia	707	368.678,59	521,47	8.370	4.790.971,67	572,40	3.503	1.493.391,76	426,32	365	115.055,03	315,22	104	37.875,68	364,19	13.049	6.805.972,73	521,57
Salamanca	973	509.466,57	523,60	16.003	9.152.108,29	571,90	6.984	3.093.364,82	443,21	694	216.183,31	311,50	189	68.281,93	361,28	24.843	13.041.404,92	524,95
Segovia	507	257.223,42	507,34	8.357	4.857.264,38	581,22	3.898	1.702.444,10	436,75	370	114.830,13	310,35	60	23.599,35	393,32	13.192	6.955.361,38	527,24
Soria	261	138.098,64	529,11	6.324	3.566.275,71	563,93	2.436	994.756,46	408,36	223	73.948,71	331,61	40	15.558,75	388,97	9.284	4.788.638,27	515,79
Valladolid	1.361	745.504,16	547,76	13.742	8.102.482,03	589,61	6.126	2.702.583,27	441,17	601	173.376,87	288,48	121	45.936,74	379,64	21.951	11.769.883,07	536,19
Zamora	1.020	531.842,91	521,41	16.649	9.141.254,58	549,06	7.147	2.944.990,45	412,06	741	246.660,73	332,88	187	67.908,56	363,15	25.744	12.932.657,23	502,36
Castilla-La Mancha	6.991	3.661.322,53	523,72	52.667	30.849.562,01	585,75	25.179	11.595.150,55	460,51	2.785	844.132,68	303,10	616	224.610,25	364,63	88.238	47.174.778,02	534,63
Albacete	1.201	626.510,19	521,66	9.523	5.576.361,27	585,57	4.754	2.131.645,94	448,39	521	151.825,31	291,41	136	48.852,75	359,21	16.135	8.535.195,46	528,99
Ciudad Real	2.337	1.234.714,71	528,33	11.446	6.781.130,72	592,45	6.144	2.936.295,00	477,91	779	237.730,12	305,17	188	68.693,23	365,39	20.894	11.258.563,78	538,84
Cuenca	1.179	574.277,70	487,09	10.530	6.085.759,36	577,94	4.774	2.169.695,82	454,48	482	151.286,70	313,87	123	43.989,36	357,64	17.088	9.025.008,94	528,15
Guadalajara	587	336.063,14	572,51	5.548	3.270.745,29	589,54	2.430	1.104.727,18	454,62	274	86.852,15	316,98	50	19.870,11	397,40	8.889	4.818.257,87	542,05
Toledo	1.687	889.756,79	527,42	15.620	9.135.565,37	584,86	7.077	3.252.786,61	459,63	729	216.438,40	296,90	119	43.204,80	363,07	25.232	13.537.751,97	536,53

Cuadro 7.5 (continuación)

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Cataluña	18.238	11.093.472,24	608,26	176.946	101.061.138,09	571,14	73.974	27.306.951,07	369,14	6.053	1.482.045,79	244,84	173	65.117,80	376,40	275.384	141.008.724,99	512,04
Barcelona	12.380	7.794.705,71	629,62	103.303	61.180.832,44	592,25	43.799	16.567.948,38	378,27	4.042	980.369,15	242,55	106	40.028,16	377,62	163.630	86.563.883,84	529,02
Girona	1.649	938.638,65	569,22	23.571	12.930.323,73	548,57	9.562	3.214.389,96	336,16	658	155.733,45	236,68	12	4.717,10	393,09	35.452	17.243.802,89	486,40
Lleida	2.181	1.179.036,00	540,59	25.023	13.503.997,44	539,66	10.963	4.101.287,48	374,10	622	165.038,82	265,34	24	9.827,36	409,47	38.813	18.959.187,10	488,48
Taragona	2.028	1.181.091,88	582,39	25.049	13.445.984,48	536,79	9.650	3.423.325,25	354,75	731	180.904,37	247,48	31	10.545,18	340,17	37.489	18.241.851,16	486,59
C. Valenciana	12.359	7.019.043,77	567,93	85.847	49.641.818,30	578,26	40.477	16.043.040,52	396,35	4.544	1.119.894,20	246,46	291	105.921,85	363,99	143.518	73.929.718,64	515,13
Alicante	3.096	1.631.438,35	526,95	28.936	16.339.756,59	564,69	13.322	5.290.932,37	397,16	1.593	376.548,56	236,38	128	46.923,18	366,59	47.075	23.685.599,05	503,15
Castellón	1.588	905.532,07	570,23	17.944	9.778.538,19	544,95	7.422	2.486.106,05	334,96	679	178.299,82	262,59	49	17.889,32	365,09	27.682	13.366.365,45	482,85
Valencia	7.675	4.482.073,35	583,98	38.967	23.523.523,52	603,68	19.733	8.266.002,10	418,89	2.272	565.045,82	248,70	114	41.109,35	360,61	68.761	36.877.754,14	536,32
Extremadura	3.868	1.940.913,53	501,79	29.326	16.362.937,71	557,97	15.385	6.791.722,90	441,45	1.874	566.831,91	302,47	361	132.084,32	365,88	50.814	25.794.490,37	507,63
Badajoz	2.392	1.211.347,27	506,42	15.011	8.618.100,32	574,12	8.405	3.931.901,17	467,81	1.106	321.465,65	290,66	264	94.298,82	357,19	27.178	14.171.113,23	521,64
Cáceres	1.476	729.566,26	494,29	14.315	7.744.837,39	541,03	6.980	2.859.821,73	409,72	768	245.366,26	319,49	97	37.785,50	389,54	23.636	11.617.377,14	491,51
Galicia	17.269	8.468.978,95	490,42	200.524	99.903.807,40	498,21	65.873	21.646.140,28	328,60	7.185	2.381.044,16	331,39	3.068	1.146.050,80	373,55	293.919	133.546.021,59	454,36
Coruña (A)	6.372	3.128.043,30	490,90	65.653	33.054.771,26	503,48	21.855	7.806.733,13	357,21	2.783	950.393,61	341,50	987	368.608,63	373,46	97.650	45.308.549,93	463,99
Lugo	3.758	1.765.909,91	469,91	51.972	25.796.554,12	496,35	17.215	5.012.959,65	291,20	1.424	463.685,35	325,62	472	168.652,20	357,31	74.841	33.207.761,23	443,71
Ourense	2.907	1.447.537,62	497,95	36.903	18.141.813,59	491,61	12.466	3.897.566,33	312,66	1.225	416.531,33	340,03	848	326.007,67	384,44	54.349	24.229.456,54	445,81
Pontevedra	4.232	2.127.488,12	502,71	45.996	22.910.668,43	498,10	14.337	4.928.881,17	343,79	1.753	550.433,87	314,00	761	282.782,30	371,59	67.079	30.800.253,89	459,16
Madrid	6.825	4.183.663,26	612,99	70.877	43.224.817,94	609,86	32.447	13.591.981,26	418,90	3.839	1.004.485,22	261,65	197	77.381,96	392,80	114.185	62.082.329,64	543,70
Murcia	4.433	2.387.118,76	538,49	25.710	14.727.783,79	572,84	11.557	4.693.808,06	406,14	1.478	380.018,72	257,12	80	30.303,00	378,79	43.258	22.219.032,33	513,64
Navarra	1.692	1.042.915,65	616,38	17.749	10.729.617,66	604,52	7.459	3.260.519,96	437,13	791	232.791,02	294,30	148	56.578,46	382,29	27.839	15.322.422,75	550,39
País Vasco	6.368	4.235.524,18	665,13	48.740	31.913.622,25	654,77	20.427	8.539.563,46	418,05	2.555	684.785,07	268,02	346	137.826,33	398,34	78.436	45.511.321,29	580,24
Álava	697	425.721,26	610,79	7.823	4.680.378,76	598,28	3.286	1.231.196,96	374,68	327	86.039,51	263,12	23	8.543,90	371,47	12.156	6.431.880,39	529,11
Guipúzcoa	2.566	1.751.722,52	682,67	19.070	13.160.009,40	690,09	7.547	3.221.512,29	426,86	955	256.089,01	268,16	93	39.280,90	422,38	30.231	18.428.614,12	609,59
Vizcaya	3.105	2.058.080,40	662,83	21.847	14.073.234,09	644,17	9.594	4.086.854,21	425,98	1.273	342.656,55	269,17	230	90.001,53	391,31	36.049	20.650.826,78	572,85
Rioja (La)	929	515.089,96	554,46	10.954	6.485.892,39	592,10	5.102	2.196.762,24	430,57	401	124.839,41	311,32	46	17.636,68	383,41	17.432	9.340.220,68	535,81
Ceuta	93	56.741,80	610,13	614	388.635,94	632,96	388	170.138,90	438,50	63	16.507,14	262,02	2	860,32	430,16	1.160	632.884,10	545,59
Melilla	165	103.205,00	625,48	775	486.882,17	628,24	576	256.007,89	444,46	118	26.114,58	221,31	10	2.699,14	269,91	1.644	874.908,78	532,18
TOTAL	129.777	72.511.002,48	558,74	1.149.975	643.284.287,99	559,39	481.057	188.141.440,79	391,10	52.128	14.562.322,13	279,36	8.446	3.138.006,83	371,54	1.821.383	921.637.060,22	506,01

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

Pensiones en vigor por clases, Comunidades Autónomas y Provincias. **R. E. Agrario**

Datos a 31 de diciembre de 2008

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Andalucía	44.800	20.396.227,18	455,27	174.287	90.427.900,88	518,84	86.459	35.374.278,91	409,15	11.404	3.263.027,90	286,13	1.192	414.357,22	347,62	318.142	149.875.792,09	471,10
Almería	1.452	687.159,11	473,25	8.549	4.313.503,16	504,56	4.412	1.711.136,40	387,84	637	176.564,55	277,18	33	10.211,42	309,44	15.083	6.898.574,64	457,37
Cádiz	4.022	1.858.769,00	462,15	13.109	7.008.455,64	534,63	8.152	3.557.484,33	436,39	1.064	305.891,59	287,49	118	35.239,73	298,64	26.465	12.765.840,29	482,37
Córdoba	4.938	2.230.216,22	451,64	34.637	17.485.936,65	504,83	13.908	5.071.075,29	364,62	1.648	464.317,46	281,75	233	85.842,16	368,42	55.364	25.337.387,78	457,65
Granada	7.389	3.492.130,43	472,61	31.886	16.344.235,51	512,58	13.759	5.424.626,76	394,26	1.789	523.800,45	292,79	196	66.510,55	339,34	55.019	25.851.303,70	469,86
Huelva	3.471	1.540.273,38	443,75	10.357	5.471.868,42	528,33	5.104	2.221.311,19	435,21	731	204.816,65	280,19	96	36.700,73	382,30	19.759	9.474.970,37	479,53
Jaén	5.225	2.384.247,24	456,32	21.265	11.546.660,93	542,99	11.942	5.333.497,02	446,62	1.470	438.625,74	298,38	180	66.114,68	367,30	40.082	19.769.145,61	493,22
Málaga	5.093	2.388.436,00	468,96	22.473	11.524.693,35	512,82	11.511	4.749.333,05	412,59	1.517	463.167,60	305,32	133	45.831,34	344,60	40.727	19.171.461,34	470,73
Sevilla	13.210	5.814.995,80	440,20	32.011	16.732.547,22	522,71	17.671	7.305.814,87	413,44	2.548	685.843,86	269,17	203	67.906,61	334,52	65.643	30.607.108,36	466,27
Aragón	338	172.957,31	511,71	5.052	2.989.038,06	591,65	3.810	1.785.198,31	468,56	345	138.331,41	400,96	73	28.859,07	395,33	9.618	5.114.384,16	531,75
Huesca	92	47.012,95	511,01	1.183	704.262,16	595,32	760	362.721,59	477,27	69	27.954,25	405,13	12	4.762,37	396,86	2.116	1.146.713,32	541,93
Teruel	30	14.162,40	472,08	432	244.766,86	566,59	236	103.748,96	439,61	16	5.135,03	320,94	-	-	-	714	367.813,25	515,14
Zaragoza	216	111.781,96	517,51	3.437	2.040.009,04	593,54	2.814	1.318.727,76	468,63	260	105.242,13	404,78	61	24.096,70	395,03	6.788	3.599.857,59	530,33
Asturias	134	66.319,92	494,92	578	308.708,79	534,10	384	139.240,56	362,61	43	14.920,08	346,98	7	2.749,07	392,72	1.146	531.938,42	464,17
Illes Balears	162	74.370,27	459,08	3.000	1.548.672,54	516,22	2.209	776.788,74	351,65	234	77.675,21	331,95	11	4.404,59	400,42	5.616	2.481.911,35	441,94
Canarias	2.090	935.669,97	447,69	9.873	5.406.105,21	547,56	6.254	2.739.296,92	438,01	1.018	337.840,89	331,87	213	85.049,45	399,29	19.448	9.503.962,44	488,69
Palmas (Las)	1.323	576.692,24	435,90	4.806	2.557.434,30	532,13	2.801	1.146.000,83	409,14	503	160.489,41	319,06	97	36.273,66	373,96	9.530	4.476.890,44	469,77
S.C. Tenerife	767	358.977,73	468,03	5.067	2.848.670,91	562,20	3.453	1.593.296,09	461,42	515	177.351,48	344,37	116	48.775,79	420,48	9.918	5.027.072,00	506,86
Cantabria	76	38.657,74	508,65	380	210.356,20	553,57	291	109.951,02	377,84	36	10.248,44	284,68	11	3.967,79	360,71	794	373.181,19	470,00
Castilla y León	932	461.557,61	495,23	10.954	6.280.972,30	573,40	7.975	3.782.364,04	474,28	936	350.022,08	373,96	185	67.496,28	364,84	20.982	10.942.412,31	521,51
Ávila	237	117.546,64	495,98	2.071	1.174.109,26	566,93	1.489	708.502,94	475,82	145	58.504,60	403,48	24	9.771,50	407,15	3.966	2.068.434,94	521,54
Burgos	77	36.561,49	474,82	1.077	611.907,12	568,16	803	371.668,54	462,85	129	48.716,10	377,64	14	5.288,08	377,72	2.100	1.074.141,33	511,50
León	56	27.251,48	486,63	425	225.898,86	531,53	347	142.931,62	411,91	43	14.052,20	326,80	11	3.882,22	352,93	882	414.016,38	469,41
Palencia	73	35.837,04	490,92	703	403.836,14	574,45	549	258.279,33	470,45	80	29.628,73	370,36	24	9.103,25	379,30	1.429	736.684,49	515,52
Salamanca	151	76.141,98	504,25	2.339	1.321.288,18	564,89	1.704	830.465,72	487,36	188	67.554,35	360,40	44	15.180,24	345,01	4.426	2.310.830,47	522,10
Segovia	39	19.248,79	493,56	611	363.734,94	595,31	444	215.350,22	485,02	52	18.712,84	359,86	6	1.976,31	329,39	1.152	619.023,10	537,35
Soria	24	12.596,88	524,87	557	326.020,88	585,32	355	160.988,91	453,49	22	9.438,74	429,03	14	5.083,13	363,08	972	514.128,54	528,94
Valladolid	198	96.759,75	488,69	2.245	1.330.946,85	592,85	1.593	761.196,90	477,84	185	67.425,09	364,46	36	13.089,33	363,59	4.257	2.269.417,92	533,10
Zamora	77	39.613,56	514,46	926	523.230,07	565,04	691	332.979,86	481,88	92	35.789,43	389,02	12	4.122,22	343,52	1.798	935.735,14	520,43
Castilla-La Mancha	2.356	1.190.839,27	505,45	29.161	17.226.768,75	590,75	18.019	8.780.641,67	487,30	1.684	623.407,00	370,19	397	137.099,15	345,34	51.617	27.958.755,84	541,66
Albacete	540	273.720,95	506,89	6.734	3.957.615,16	587,71	4.070	1.960.193,10	481,62	382	135.700,74	355,24	107	33.730,12	315,23	11.833	6.360.960,07	537,56
Ciudad Real	955	486.513,62	509,44	8.416	5.065.059,47	601,84	5.476	2.742.312,47	500,79	549	198.808,01	362,13	133	45.874,10	344,92	15.529	8.538.567,67	549,85
Cuenca	354	174.160,77	491,98	3.508	2.102.211,65	599,26	2.071	1.031.427,35	498,03	180	67.583,85	375,47	46	16.076,04	349,48	6.159	3.391.459,66	550,65
Guadalajara	29	12.995,67	448,13	750	447.042,57	596,06	570	274.700,04	481,93	72	32.674,04	453,81	11	4.314,93	392,27	1.432	771.727,25	538,92
Toledo	478	243.448,26	509,31	9.753	5.654.839,90	579,81	5.832	2.772.008,71	475,31	501	188.640,36	376,53	100	37.103,96	371,04	16.664	8.896.041,19	533,85

Cuadro 7.6 (continuación)

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Cataluña	886	425.492,14	480,24	13.034	6.914.211,88	530,48	10.122	3.929.713,88	388,23	930	315.740,03	339,51	65	24.575,81	378,09	25.037	11.609.733,74	463,70
Barcelona	330	161.220,69	488,55	3.833	2.008.378,32	523,97	4.639	1.792.016,17	386,29	520	186.695,41	359,03	34	12.868,02	378,47	9.356	4.161.178,61	444,76
Girona	85	36.569,06	430,22	1.558	808.058,48	518,65	1.010	369.855,75	366,19	90	29.045,58	322,73	3	1.195,96	395,32	2.746	1.244.714,83	453,28
Lleida	145	69.532,34	479,53	1.580	882.522,77	558,56	1.213	506.759,50	417,77	108	33.936,15	314,22	8	2.988,78	373,60	3.054	1.495.739,54	489,76
Tarragona	326	158.170,05	485,18	6.063	3.215.252,31	530,31	3.260	1.261.082,46	386,84	212	66.062,89	311,62	20	7.533,05	376,65	9.881	4.708.100,76	476,48
C. Valenciana	5.608	2.699.786,54	481,42	48.516	26.265.094,79	541,37	31.570	12.834.319,41	406,54	2.741	911.420,97	332,51	304	114.569,22	376,87	88.739	42.825.190,93	482,60
Alicante	1.481	675.584,12	456,17	17.370	9.028.906,71	519,80	8.883	3.436.648,63	386,88	819	263.702,12	321,98	146	54.176,96	371,08	28.699	13.459.018,54	468,97
Castellón	638	317.644,08	497,87	6.452	3.405.066,15	527,75	3.797	1.359.409,51	358,02	323	103.755,85	321,23	26	10.268,14	394,93	11.236	5.196.143,73	462,45
Valencia	3.489	1.706.558,34	489,13	24.694	13.831.121,93	560,10	18.890	8.038.261,27	425,53	1.599	543.963,00	340,19	132	50.124,12	379,73	48.804	24.170.028,66	495,25
Extremadura	4.772	2.241.114,23	469,64	23.559	13.283.725,91	563,85	14.664	7.050.269,48	480,79	1.942	633.274,15	326,09	331	119.920,46	362,30	45.268	23.328.304,23	515,34
Badajoz	2.869	1.367.984,94	476,82	13.380	7.746.247,77	578,94	9.382	4.637.217,44	494,27	1.293	416.071,13	321,79	250	88.461,22	353,84	27.174	14.255.982,50	524,62
Cáceres	1.903	873.129,29	458,82	10.179	5.537.478,14	544,01	5.282	2.413.052,04	456,84	649	217.203,02	334,67	81	31.459,24	388,39	18.094	9.072.321,73	501,40
Galicia	470	212.757,53	452,68	3.446	1.794.429,48	520,73	1.967	720.706,57	366,40	206	66.605,67	323,33	54	19.105,34	353,80	6.143	2.813.604,59	458,02
Coruña (A)	146	64.949,57	444,86	793	429.268,37	541,32	401	149.434,24	372,65	37	8.021,67	216,80	9	3.740,24	415,58	1.386	655.414,09	472,88
Lugo	119	56.288,51	473,01	743	388.510,21	522,89	357	124.404,42	348,47	35	9.840,26	281,15	8	2.953,28	369,16	1.262	581.996,68	461,17
Ourense	60	27.135,63	452,26	408	213.515,01	523,32	284	104.918,14	369,43	26	7.427,25	285,66	7	2.517,91	359,70	785	355.513,94	452,88
Pontevedra	145	64.383,82	444,03	1.502	763.135,89	508,08	925	341.949,77	369,68	108	41.316,49	382,56	30	9.893,91	329,80	2.710	1.220.679,88	450,44
Madrid	207	104.425,46	504,47	3.455	1.933.023,38	559,49	3.987	1.758.680,03	441,10	526	212.806,57	404,58	84	32.130,71	382,51	8.259	4.041.066,15	489,29
Murcia	4.076	1.881.998,64	461,73	22.390	11.895.806,33	531,30	12.624	5.019.243,80	397,60	1.489	470.457,78	315,96	154	55.879,53	362,85	40.733	19.323.386,08	474,39
Navarra	137	71.348,16	520,79	1.919	1.117.843,83	582,51	1.847	865.120,31	468,39	159	58.712,28	369,26	38	15.082,05	396,90	4.100	2.128.106,63	519,05
Pais Vasco	93	44.357,48	476,96	487	259.981,25	533,84	716	314.255,75	438,90	108	42.958,99	397,77	12	4.536,60	378,05	1.416	666.090,07	470,40
Álava	12	5.320,93	443,41	139	74.548,29	536,32	206	90.903,03	441,28	31	10.869,20	350,62	2	798,65	399,33	390	182.440,10	467,80
Guipúzcoa	32	15.775,61	492,99	134	63.361,96	472,85	170	75.265,71	442,74	23	8.017,43	348,58	3	1.207,48	402,49	362	163.628,19	452,01
Vizcaya	49	23.260,94	474,71	214	122.071,00	570,43	340	148.087,01	435,55	54	24.072,36	445,78	7	2.530,47	361,50	664	320.021,78	481,96
Rioja (La)	88	43.827,22	498,04	775	451.392,74	582,44	652	284.208,37	435,90	74	25.904,53	350,06	11	3.729,01	339,00	1.600	809.061,87	505,66
Ceuta	-	-	-	11	5.035,20	457,75	13	5.910,62	454,66	3	510,06	170,02	2	798,65	399,33	29	12.254,53	422,57
Melilla	5	2.469,85	493,97	9	4.385,79	487,31	15	6.650,08	443,34	8	1.444,70	180,59	-	-	-	37	14.950,42	404,07
TOTAL	67.230	31.064.176,52	462,06	350.886	188.323.453,31	536,71	203.578	86.276.838,47	423,80	23.886	7.555.308,74	316,31	3.144	1.134.310,00	360,79	648.724	314.354.087,04	484,57

Pensiones en vigor por clases, Comunidades Autónomas y Provincias. **R. E. de Trabajadores del Mar**

Cuadro 7.7

Datos a 31 de diciembre de 2008

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Andalucía	1.793	1.393.820,07	777,37	10.852	10.423.032,94	960,47	8.025	4.357.961,01	543,05	1.117	390.664,69	349,74	188	79.841,98	424,69	21.975	16.645.320,69	757,47
Almería	140	88.584,63	632,75	1.243	923.229,98	742,74	885	435.635,90	492,24	116	40.243,13	346,92	10	3.691,48	369,15	2.394	1.491.385,12	622,97
Cádiz	818	680.807,77	832,28	4.416	4.554.078,46	1.031,27	3.131	1.763.817,19	563,34	493	167.571,23	339,90	89	35.545,52	399,39	8.947	7.201.820,17	804,94
Córdoba	2	1.713,24	856,62	19	20.993,70	1.104,93	13	8.902,29	684,79	-	-	-	-	-	-	34	31.609,23	929,68
Granada	66	48.412,31	733,52	357	279.363,29	782,53	258	128.397,04	497,66	40	11.890,46	297,26	3	1.790,45	596,82	724	469.853,55	648,97
Huelva	554	411.917,47	743,53	2.744	2.716.244,68	989,89	1.956	1.046.248,95	534,89	257	85.228,59	331,63	34	15.775,11	463,97	5.545	4.275.414,80	771,04
Jaén	3	3.611,22	1.203,74	11	13.789,05	1.253,55	6	3.980,82	663,47	-	-	-	-	-	-	20	21.381,09	1.069,05
Málaga	178	128.734,49	723,23	1.607	1.336.290,92	831,54	1.328	683.319,72	514,55	147	57.440,33	390,75	41	18.163,98	443,02	3.301	2.223.949,44	673,72
Sevilla	32	30.038,94	938,72	455	579.042,86	1.272,62	448	287.659,10	642,10	64	28.290,95	442,05	11	4.875,44	443,22	1.010	929.907,29	920,70
Aragón	4	4.950,33	1.237,58	47	74.981,38	1.595,35	37	21.126,22	570,98	1	563,04	563,04	-	-	-	89	101.620,97	1.141,81
Huesca	1	941,57	941,57	9	11.991,91	1.332,43	4	1.975,04	493,76	-	-	-	-	-	-	14	14.908,52	1.064,89
Teruel	-	-	-	4	7.340,03	1.835,01	5	3.004,04	600,81	1	563,04	563,04	-	-	-	10	10.907,11	1.090,71
Zaragoza	3	4.008,76	1.336,25	34	55.649,44	1.636,75	28	16.147,14	576,68	-	-	-	-	-	-	65	75.805,34	1.166,24
Asturias	370	314.910,52	851,11	2.347	2.447.351,58	1.042,76	1.909	1.009.954,43	529,05	153	55.262,48	361,19	47	23.878,18	508,05	4.826	3.851.357,19	798,04
Illes Balears	160	142.106,17	888,16	1.551	1.613.028,72	1.039,99	1.233	643.786,50	522,13	71	21.429,37	301,82	-	-	-	3.015	2.420.350,76	802,77
Canarias	482	399.573,05	828,99	5.515	6.487.973,09	1.176,42	3.904	2.351.044,86	602,21	616	245.865,09	399,13	135	63.108,78	467,47	10.652	9.547.564,87	896,32
Palmas (Las)	324	253.898,17	783,64	3.230	3.631.059,40	1.124,17	2.338	1.376.439,82	588,73	399	154.405,79	386,98	82	38.461,79	469,05	6.373	5.454.264,97	855,84
S.C. Tenerife	158	145.674,88	921,99	2.285	2.856.913,69	1.250,29	1.566	974.605,04	622,35	217	91.459,30	421,47	53	24.646,99	465,04	4.279	4.093.299,90	956,60
Cantabria	339	246.025,89	725,74	2.131	2.077.132,50	974,72	1.403	687.939,41	490,33	144	49.052,58	340,64	22	10.133,36	460,61	4.039	3.070.283,74	760,16
Castilla y León	31	29.153,30	940,43	190	228.812,85	1.204,28	78	50.663,58	649,53	10	3.077,18	307,72	1	387,31	387,31	310	312.094,22	1.006,76
Ávila	2	1.653,94	826,97	7	7.563,44	1.080,49	5	4.231,44	846,29	-	-	-	-	-	-	14	13.448,82	960,63
Burgos	4	2.543,78	635,95	43	54.147,32	1.259,24	16	10.179,98	636,25	6	2.186,47	364,41	-	-	-	69	69.057,55	1.000,83
León	7	8.182,71	1.168,96	34	41.933,98	1.233,35	19	11.538,09	607,27	-	-	-	1	387,31	387,31	61	62.042,09	1.017,08
Palencia	7	7.378,28	1.054,04	22	23.481,55	1.067,34	8	4.077,86	509,73	3	482,99	161,00	-	-	-	40	35.420,68	885,52
Salamanca	2	1.035,45	517,73	23	30.531,20	1.327,44	13	8.051,68	619,36	-	-	-	-	-	-	38	39.618,33	1.042,59
Segovia	-	-	-	8	12.235,70	1.529,46	3	2.328,69	776,23	-	-	-	-	-	-	11	14.564,39	1.324,04
Soria	2	1.207,68	603,84	6	5.881,41	980,24	2	1.471,92	735,96	-	-	-	-	-	-	10	8.561,01	856,10
Valladolid	6	5.896,08	982,68	25	27.181,44	1.087,26	6	4.068,88	678,15	1	407,72	407,72	-	-	-	38	37.554,12	988,27
Zamora	1	1.255,38	1.255,38	22	25.856,81	1.175,31	6	4.715,04	785,84	-	-	-	-	-	-	29	31.827,23	1.097,49
Castilla - La Mancha	13	11.094,53	853,43	44	61.030,98	1.387,07	28	14.242,25	508,65	2	340,04	170,02	-	-	-	87	86.707,80	996,64
Albacete	2	940,63	470,32	6	7.808,76	1.301,46	7	3.266,16	466,59	-	-	-	-	-	-	15	12.015,55	801,04
Ciudad Real	4	2.789,06	697,27	7	12.235,95	1.747,99	5	2.107,53	421,51	-	-	-	-	-	-	16	17.132,54	1.070,78
Cuenca	-	-	-	3	4.921,13	1.640,38	5	3.218,73	643,75	-	-	-	-	-	-	8	8.139,86	1.017,48
Guadalajara	3	3.701,23	1.233,74	10	14.140,67	1.414,07	5	2.551,30	510,26	-	-	-	-	-	-	18	20.393,20	1.132,96
Toledo	4	3.663,61	915,90	18	21.924,47	1.218,03	6	3.098,53	516,42	2	340,04	170,02	-	-	-	30	29.026,65	967,56

Cuadro 7.7 (continuación)

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Cataluña	424	343.910,69	811,11	4.788	5.282.636,98	1.103,31	3.099	1.683.340,00	543,19	228	87.331,15	383,03	13	6.361,28	489,33	8.552	7.403.580,10	865,71
Barcelona	235	200.279,31	852,25	2.188	2.955.346,32	1.350,71	1.735	1.024.808,43	590,67	119	46.078,41	387,21	10	4.664,58	466,46	4.287	4.231.177,05	986,98
Girona	71	40.914,57	576,26	1.029	794.151,92	771,77	560	242.694,43	433,38	34	11.237,99	330,53	1	411,34	411,34	1.695	1.089.410,25	642,72
Lleida	2	1.152,80	576,40	14	17.043,39	1.217,39	11	6.035,74	548,70	-	-	-	-	-	-	27	24.231,93	897,48
Tarragona	116	101.564,01	875,55	1.557	1.516.095,35	973,73	793	409.801,40	516,77	75	30.014,75	400,20	2	1.285,36	642,68	2.543	2.058.760,87	809,58
C. Valenciana	375	273.012,30	728,03	4.482	4.564.999,14	1.018,52	3.282	1.760.188,83	536,32	309	119.499,62	386,73	46	21.097,37	458,64	8.494	6.738.797,26	793,36
Alicante	152	94.296,03	620,37	2.120	1.917.343,88	904,41	1.476	765.605,97	518,70	119	46.398,80	389,91	21	11.091,82	528,18	3.888	2.834.736,50	729,10
Castellón	125	87.250,02	698,00	1.126	913.089,76	810,91	660	304.409,89	461,23	73	24.166,03	331,04	4	1.458,03	364,51	1.988	1.330.373,73	669,20
Valencia	98	91.466,25	933,33	1.236	1.734.565,50	1.403,37	1.146	690.172,97	602,25	117	48.934,79	418,25	21	8.547,52	407,02	2.618	2.573.687,03	983,07
Extremadura	9	8.935,90	992,88	36	45.209,26	1.255,81	24	12.869,18	536,22	3	590,05	196,68	-	-	-	72	67.604,39	938,95
Badajoz	8	7.613,83	951,73	17	21.405,22	1.259,13	15	8.006,23	533,75	2	379,85	189,93	-	-	-	42	37.405,13	890,60
Cáceres	1	1.322,07	1.322,07	19	23.804,04	1.252,84	9	4.862,95	540,33	1	210,20	210,20	-	-	-	30	30.199,26	1.006,64
Galicia	4.442	3.124.981,84	703,51	29.203	25.982.412,36	889,72	16.137	7.680.748,24	475,97	1.662	514.766,88	309,73	314	135.757,68	432,35	51.758	37.438.667,00	723,34
Coruña (A)	2.178	1.463.418,44	671,91	14.683	12.489.851,98	850,63	8.003	3.814.939,23	476,69	789	252.161,95	319,60	153	62.208,57	406,59	25.806	18.082.580,17	700,71
Lugo	214	159.808,90	746,77	1.490	1.342.497,01	901,00	786	354.193,70	450,63	72	19.757,28	274,41	12	5.287,37	440,61	2.574	1.881.544,26	730,98
Ourense	6	3.657,51	609,59	39	48.140,76	1.234,38	26	16.681,18	641,58	4	899,32	224,83	-	-	-	75	69.378,77	925,05
Pontevedra	2.044	1.498.096,99	732,92	12.991	12.101.922,61	931,56	7.322	3.494.934,13	477,32	797	241.948,33	303,57	149	68.261,74	458,13	23.303	17.405.163,80	746,91
Madrid	50	50.249,45	1.004,99	733	1.079.625,30	1.472,89	581	382.957,92	659,14	54	22.125,31	409,73	9	3.936,82	437,42	1.427	1.538.894,80	1.078,41
Murcia	150	115.624,35	770,83	986	1.029.457,92	1.044,07	769	446.900,01	581,14	97	35.840,33	369,49	21	7.214,88	343,57	2.023	1.635.037,49	808,22
Navarra	7	5.659,41	808,49	42	58.909,68	1.402,61	30	15.726,08	524,20	2	678,44	339,22	-	-	-	81	80.973,61	999,67
Pais Vasco	705	632.168,38	896,69	7.512	9.335.420,64	1.242,73	4.641	2.784.884,90	600,06	415	149.766,39	360,88	103	54.905,22	533,06	13.376	12.957.145,53	968,69
Álava	4	3.521,08	880,27	35	45.873,18	1.310,66	18	11.555,11	641,95	1	170,02	170,02	1	387,31	387,31	59	61.506,70	1.042,49
Guipúzcoa	245	198.724,50	811,12	2.217	2.531.956,36	1.142,06	1.659	959.599,53	578,42	117	42.922,71	366,86	19	13.401,61	705,35	4.257	3.746.604,71	880,10
Vizcaya	456	429.922,80	942,81	5.260	6.757.591,10	1.284,71	2.964	1.813.730,26	611,92	297	106.673,66	359,17	83	41.116,30	495,38	9.060	9.149.034,12	1.009,83
Rioja (La)	2	3.214,86	1.607,43	48	52.403,27	1.091,73	33	18.677,77	565,99	1	194,24	194,24	-	-	-	84	74.490,14	886,79
Ceuta	21	20.046,23	954,58	173	172.540,71	997,35	213	116.196,43	545,52	32	12.930,45	404,08	6	2.495,78	415,96	445	324.209,60	728,56
Melilla	13	14.309,41	1.100,72	106	125.196,06	1.181,09	126	70.524,02	559,71	32	11.418,65	356,83	5	2.287,36	457,47	282	223.735,50	793,39
TOTAL	9.390	7.133.746,68	759,72	70.786	71.142.155,36	1.005,03	45.552	24.109.731,64	529,28	4.949	1.721.395,98	347,83	910	411.406,00	452,09	131.587	104.518.435,66	794,29

Pensiones en vigor por clases, Comunidades Autónomas y Provincias. **R. E. de la Minería del Carbón**

Cuadro 7.8

Datos a 31 de diciembre de 2008

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Andalucía	77	91.495,95	1.188,26	1.246	1.895.357,72	1.521,15	1.020	633.445,87	621,03	128	69.519,12	543,12	25	10.522,22	420,89	2.496	2.700.340,88	1.081,87
Almería	1	2.099,70	2.099,70	43	67.295,30	1.565,01	36	20.577,89	571,61	2	2.183,00	1.091,50	-	-	-	82	92.155,89	1.123,85
Cádiz	4	2.887,13	721,78	19	25.824,77	1.359,20	20	9.864,83	493,24	2	1.004,51	502,26	-	-	-	45	39.581,24	879,58
Córdoba	43	50.672,80	1.178,44	749	1.200.250,48	1.602,47	512	335.573,12	655,42	68	33.930,55	498,98	8	3.675,04	459,38	1.380	1.624.101,99	1.176,89
Granada	5	4.634,53	926,91	49	78.754,32	1.607,23	31	21.475,74	692,77	2	1.630,12	815,06	1	411,34	411,34	88	106.906,05	1.214,84
Huelva	1	1.202,68	1.202,68	14	17.613,60	1.258,11	14	7.513,74	536,70	4	1.718,16	429,54	-	-	-	33	28.048,18	849,94
Jaén	4	4.411,65	1.102,91	38	59.626,34	1.569,11	24	14.849,56	618,73	4	3.242,30	810,58	1	411,34	411,34	71	82.541,19	1.162,55
Málaga	13	16.635,56	1.279,66	70	103.431,20	1.477,59	57	31.932,99	560,23	5	2.764,60	552,92	1	270,03	270,03	146	155.034,38	1.061,88
Sevilla	6	8.951,90	1.491,98	264	342.561,71	1.297,58	326	191.658,00	587,91	41	23.045,88	562,09	14	5.754,47	411,03	651	571.971,96	878,61
Aragón	126	160.876,88	1.276,80	2.649	4.423.430,23	1.669,85	1.272	909.063,54	714,67	108	51.856,74	480,16	12	6.865,69	572,14	4.167	5.552.093,08	1.332,40
Huesca	-	-	-	206	175.272,29	850,84	117	63.156,08	539,80	6	3.058,47	509,75	-	-	-	329	241.486,84	734,00
Teruel	102	132.262,18	1.296,69	2.056	3.647.169,11	1.773,91	879	663.088,05	754,37	77	35.937,79	466,72	8	4.728,55	591,07	3.122	4.483.185,68	1.436,00
Zaragoza	24	28.614,70	1.192,28	387	600.988,83	1.552,94	276	182.819,41	662,39	25	12.860,48	514,42	4	2.137,14	534,29	716	827.420,56	1.155,62
Asturias	2.049	2.836.646,21	1.384,41	20.912	38.443.332,21	1.838,34	11.920	8.580.121,79	719,81	980	502.990,85	513,26	282	203.198,91	720,56	36.143	50.566.289,97	1.399,06
Illes Balears	9	7.379,77	819,97	135	178.941,07	1.325,49	154	93.058,01	604,27	16	9.919,82	619,99	-	-	-	314	289.298,67	921,33
Canarias	16	10.026,59	626,66	19	25.135,72	1.322,93	6	4.695,26	782,54	1	289,87	289,87	-	-	-	42	40.147,44	955,89
Palmas (Las)	11	5.383,74	489,43	10	15.099,59	1.509,96	3	2.237,38	745,79	-	-	-	-	-	-	24	22.720,71	946,70
S.C. Tenerife	5	4.642,85	928,57	9	10.036,13	1.115,13	3	2.457,88	819,29	1	289,87	289,87	-	-	-	18	17.426,73	968,15
Cantabria	5	5.313,51	1.062,70	57	81.889,03	1.436,65	60	35.641,53	594,03	6	3.406,11	567,69	6	4.101,44	683,57	134	130.351,62	972,77
Castilla y León	1.532	1.703.238,55	1.111,77	9.408	14.663.239,08	1.558,59	5.379	3.588.325,57	667,10	507	218.038,32	430,06	132	86.670,55	656,60	16.958	20.259.512,07	1.194,69
Ávila	1	715,38	715,38	12	11.282,00	940,17	10	5.658,36	565,84	1	282,71	282,71	-	-	-	24	17.938,45	747,44
Burgos	4	3.859,16	964,79	37	58.794,92	1.589,05	40	27.706,03	692,65	4	3.583,22	895,81	1	873,03	873,03	86	94.816,36	1.102,52
León	1.265	1.417.469,72	1.120,53	8.234	12.819.125,31	1.556,85	4.639	3.132.947,62	675,35	441	191.047,20	433,21	110	75.928,03	690,25	14.689	17.636.517,88	1.200,66
Palencia	237	254.428,16	1.073,54	878	1.390.423,84	1.583,63	495	301.942,55	609,98	43	14.616,17	339,91	15	7.112,10	474,14	1.668	1.968.522,82	1.180,17
Salamanca	5	5.806,61	1.161,32	75	118.691,11	1.582,55	46	28.186,79	612,76	-	-	-	1	170,02	170,02	127	152.854,53	1.203,58
Segovia	-	-	-	11	15.279,01	1.389,00	4	2.158,70	539,68	2	703,05	351,53	-	-	-	17	18.140,76	1.067,10
Soria	1	1.227,49	1.227,49	-	-	-	1	706,45	706,45	1	275,57	275,57	-	-	-	3	2.209,51	736,50
Valladolid	9	7.261,91	806,88	97	152.126,34	1.568,31	96	56.851,12	592,20	11	6.069,74	551,79	5	2.587,37	517,47	218	224.896,48	1.031,64
Zamora	10	12.470,12	1.247,01	64	97.516,55	1.523,70	48	32.167,95	670,17	4	1.460,66	365,17	-	-	-	126	143.615,28	1.139,80
Castilla - La Mancha	22	24.131,71	1.096,90	711	967.056,33	1.360,14	739	464.554,14	628,63	66	39.134,34	592,94	24	14.831,04	617,96	1.562	1.509.707,56	966,52
Albacete	-	-	-	15	22.479,27	1.498,62	5	2.393,03	478,61	-	-	-	-	-	-	20	24.872,30	1.243,62
Ciudad Real	13	17.028,44	1.309,88	636	863.085,68	1.357,05	709	444.569,07	627,04	65	38.782,10	596,65	24	14.831,04	617,96	1.447	1.378.296,33	952,52
Cuenca	1	870,21	870,21	5	6.833,89	1.366,78	4	2.270,87	567,72	-	-	-	-	-	-	10	9.974,97	997,50
Guadalajara	-	-	-	7	10.272,21	1.467,46	4	3.043,86	760,97	-	-	-	-	-	-	11	13.316,07	1.210,55
Toledo	8	6.233,06	779,13	48	64.385,28	1.341,36	17	12.277,31	722,19	1	352,24	352,24	-	-	-	74	83.247,89	1.124,97

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Cataluña	115	142.817,11	1.241,89	1.581	2.224.230,07	1.406,85	1.542	917.180,97	594,80	105	48.676,01	463,58	4	1.992,25	498,06	3.347	3.334.896,41	996,38
Barcelona	99	128.155,39	1.294,50	1.359	1.949.577,80	1.434,57	1.307	778.847,14	595,90	85	35.437,16	416,91	3	1.580,91	526,97	2.853	2.893.598,40	1.014,23
Girona	3	2.158,81	719,60	29	29.885,89	1.030,55	27	14.039,15	519,97	2	1.899,04	949,52	-	-	-	61	47.982,89	786,60
Lleida	8	7.356,63	919,58	140	187.261,24	1.337,58	121	70.678,34	584,12	9	6.885,14	765,02	1	411,34	411,34	279	272.592,69	977,03
Tarragona	5	5.146,28	1.029,26	53	57.505,14	1.085,00	87	53.616,34	616,28	9	4.454,67	494,96	-	-	-	154	120.772,43	783,91
C. Valenciana	46	55.860,15	1.214,35	481	703.670,64	1.462,93	396	243.570,01	615,08	49	20.154,07	411,31	8	4.639,26	579,91	980	1.027.894,13	1.048,87
Alicante	31	36.777,50	1.186,37	250	389.937,91	1.559,75	140	84.867,95	606,20	12	4.426,09	368,84	7	4.227,92	603,99	440	520.237,37	1.182,36
Castellón	1	1.662,99	1.662,99	86	127.205,93	1.479,14	48	30.246,36	630,13	8	2.412,61	301,58	-	-	-	143	161.527,89	1.129,57
Valencia	14	17.419,66	1.244,26	145	186.526,80	1.286,39	208	128.455,70	617,58	29	13.315,37	459,15	1	411,34	411,34	397	346.128,87	871,86
Extremadura	16	22.243,84	1.390,24	107	148.639,95	1.389,16	69	42.521,03	616,25	6	2.529,53	421,59	1	626,75	626,75	199	216.561,10	1.088,25
Badajoz	12	14.790,65	1.232,55	50	61.599,71	1.231,99	37	22.453,44	606,85	3	813,13	271,04	1	626,75	626,75	103	100.283,68	973,63
Cáceres	4	7.453,19	1.863,30	57	87.040,24	1.527,02	32	20.067,59	627,11	3	1.716,40	572,13	-	-	-	96	116.277,42	1.211,22
Galicia	89	93.110,58	1.046,19	894	1.189.948,46	1.331,04	577	359.076,41	622,32	41	17.420,19	424,88	10	7.578,86	757,89	1.611	1.667.134,50	1.034,84
Coruña (A)	22	25.323,46	1.151,07	350	491.444,09	1.404,13	191	123.654,22	647,40	16	7.517,16	469,82	3	2.072,67	690,89	582	650.011,60	1.116,86
Lugo	19	21.525,61	1.132,93	274	352.359,57	1.285,98	165	101.954,29	617,90	6	1.620,16	270,03	-	-	-	464	477.459,63	1.029,01
Ourense	35	34.404,03	982,97	138	179.534,24	1.300,97	98	59.771,53	609,91	9	3.255,00	361,67	2	1.966,34	983,17	282	278.931,14	989,12
Pontevedra	13	11.857,48	912,11	132	166.610,56	1.262,20	123	73.696,37	599,16	10	5.027,87	502,79	5	3.539,85	707,97	283	260.732,13	921,31
Madrid	40	36.666,25	916,66	337	470.608,04	1.396,46	443	255.616,88	577,01	36	18.207,62	505,77	2	1.113,77	556,89	858	782.212,56	911,67
Murcia	4	4.795,18	1.198,80	36	51.638,15	1.434,39	26	18.854,13	725,16	-	-	-	-	-	-	66	75.287,46	1.140,72
Navarra	4	3.261,29	815,32	11	14.490,95	1.317,36	16	9.766,91	610,43	3	1.013,47	337,82	1	588,71	588,71	35	29.121,33	832,04
Pais Vasco	6	8.419,25	1.403,21	101	141.574,38	1.401,73	144	82.483,69	572,80	18	6.998,75	388,82	3	1.983,34	661,11	272	241.459,41	887,72
Álava	-	-	-	9	13.031,15	1.447,91	26	15.985,80	614,84	2	512,06	256,03	-	-	-	37	29.529,01	798,08
Guipúzcoa	3	4.396,79	1.465,60	14	15.278,53	1.091,32	24	12.707,02	529,46	3	1.118,42	372,81	-	-	-	44	33.500,76	761,38
Vizcaya	3	4.022,46	1.340,82	78	113.264,70	1.452,11	94	53.790,87	572,24	13	5.368,27	412,94	3	1.983,34	661,11	191	178.429,64	934,19
Rioja (La)	7	6.730,24	961,46	44	39.618,38	900,42	35	21.138,37	603,95	3	2.278,56	759,52	-	-	-	89	69.765,55	783,88
Ceuta	-	-	-	1	828,90	828,90	1	1.181,35	1.181,35	1	454,35	454,35	-	-	-	3	2.464,60	821,53
Melilla	-	-	-	1	542,73	542,73	1	585,67	585,67	-	-	-	-	-	-	2	1.128,40	564,20
TOTAL	4.163	5.213.013,06	1.252,23	38.731	65.664.172,04	1.695,39	23.800	16.260.881,13	683,23	2.074	1.012.887,72	488,37	510	344.712,79	675,91	69.278	88.495.666,74	1.277,40

Pensiones en vigor por clases, Comunidades Autónomas y Provincias. **R. E. de Empleados de Hogar**

Cuadro 7.9

Datos a 31 de diciembre de 2008

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Andalucía	2.944	1.286.803,70	437,09	30.069	14.077.381,67	468,17	2.049	581.516,52	283,81	476	174.565,91	366,74	223	82.392,92	369,47	35.761	16.202.660,72	453,08
Almería	96	40.265,75	419,43	1.850	826.672,16	446,85	155	41.074,54	265,00	28	11.863,29	423,69	11	4.062,19	369,29	2.140	923.937,93	431,75
Cádiz	283	122.258,55	432,01	2.779	1.333.697,08	479,92	169	51.387,42	304,07	44	17.965,71	408,31	35	13.295,55	379,87	3.310	1.538.604,31	464,84
Córdoba	180	78.671,09	437,06	3.864	1.776.407,28	459,73	245	69.610,89	284,13	63	23.882,83	379,09	23	8.956,41	389,41	4.375	1.957.528,50	447,44
Granada	409	186.617,89	456,28	4.056	1.883.305,79	464,33	337	94.622,80	280,78	70	26.954,35	385,06	33	11.361,46	344,29	4.905	2.202.862,29	449,11
Huelva	118	50.293,50	426,22	1.266	614.382,73	485,29	66	18.187,65	275,57	25	11.356,25	454,25	12	4.526,41	377,20	1.487	698.746,54	469,90
Jaén	130	58.167,42	447,44	2.396	1.111.814,11	464,03	170	45.652,26	268,54	33	12.189,12	369,37	11	4.148,98	377,18	2.740	1.231.971,89	449,62
Málaga	538	238.887,42	444,03	4.833	2.221.541,78	459,66	325	95.105,89	292,63	98	32.409,72	330,71	36	13.836,36	384,34	5.830	2.601.781,17	446,27
Sevilla	1.190	511.642,08	429,95	9.025	4.309.560,74	477,51	582	165.875,07	285,01	115	37.944,64	329,95	62	22.205,56	358,15	10.974	5.047.228,09	459,93
Aragón	206	94.090,45	456,75	3.678	1.700.899,05	462,45	172	43.912,70	255,31	28	10.595,35	378,41	11	4.057,61	368,87	4.095	1.853.555,16	452,64
Huesca	44	19.980,61	454,10	628	294.074,31	468,27	33	8.175,44	247,74	10	4.254,42	425,44	2	822,68	411,34	717	327.307,46	456,50
Teruel	15	5.956,73	397,12	317	151.833,56	478,97	8	2.061,33	257,67	-	-	-	-	-	-	340	159.851,62	470,15
Zaragoza	147	68.153,11	463,63	2.733	1.254.991,18	459,20	131	33.675,93	257,07	18	6.340,93	352,27	9	3.234,93	359,44	3.038	1.366.396,08	449,77
Asturias	450	211.672,97	470,38	4.765	2.136.706,93	448,42	220	58.229,12	264,68	40	13.483,29	337,08	14	5.340,90	381,49	5.489	2.425.433,21	441,87
Illes Balears	347	147.362,02	424,67	4.210	1.867.856,58	443,67	386	109.641,85	284,05	41	11.328,04	276,29	4	1.549,24	387,31	4.988	2.137.737,73	428,58
Canarias	242	101.133,07	417,91	3.286	1.609.199,13	489,71	154	53.326,97	346,28	76	28.215,23	371,25	38	14.788,20	389,16	3.796	1.806.662,60	475,94
Palmas (Las)	131	58.059,83	443,20	1.443	706.442,35	489,57	85	28.530,97	335,66	37	13.671,04	369,49	23	8.806,16	382,88	1.719	815.510,35	474,41
S.C. Tenerife	111	43.073,24	388,05	1.843	902.756,78	489,83	69	24.796,00	359,36	39	14.544,19	372,93	15	5.982,04	398,80	2.077	991.152,25	477,20
Cantabria	148	66.691,69	450,62	1.725	765.550,19	443,80	81	21.806,84	269,22	19	5.757,29	303,02	10	3.918,49	391,85	1.983	863.724,50	435,56
Castilla y León	533	247.802,63	464,92	8.001	3.777.403,16	472,12	327	84.029,40	256,97	80	28.470,78	355,88	38	15.076,56	396,75	8.979	4.152.782,53	462,50
Ávila	29	15.342,07	529,04	565	265.216,01	469,41	33	8.354,02	253,15	9	4.189,67	465,52	1	467,44	467,44	637	293.569,21	460,86
Burgos	61	27.974,37	458,60	903	427.776,55	473,73	35	8.579,59	245,13	17	4.013,58	236,09	5	2.008,64	401,73	1.021	470.352,73	460,68
León	158	73.757,26	466,82	1.912	890.716,67	465,86	113	29.589,23	261,85	15	4.781,46	318,76	7	2.881,48	411,64	2.205	1.001.726,10	454,30
Palencia	28	14.636,67	522,74	532	254.918,45	479,17	21	4.927,82	234,66	8	3.574,00	446,75	2	822,68	411,34	591	278.879,62	471,88
Salamanca	56	25.853,77	461,67	1.302	615.031,39	472,37	39	10.871,89	278,77	8	3.259,43	407,43	9	3.360,33	373,37	1.414	658.376,81	465,61
Segovia	40	19.719,00	492,98	453	221.166,83	488,23	13	3.404,93	261,92	1	170,02	170,02	4	1.569,50	392,38	511	246.030,28	481,47
Soria	8	3.461,35	432,67	379	181.197,53	478,09	11	2.287,19	207,93	2	275,95	137,98	1	421,08	421,08	401	187.643,10	467,94
Valladolid	102	43.737,95	428,80	1.216	578.436,34	475,69	37	9.407,45	254,26	11	3.737,45	339,77	5	1.937,92	387,58	1.371	637.257,11	464,81
Zamora	51	23.320,19	457,26	739	342.943,39	464,06	25	6.607,28	264,29	9	4.469,22	496,58	4	1.607,49	401,87	828	378.947,57	457,67
Castilla - La Mancha	414	188.026,59	454,17	5.041	2.410.414,97	478,16	224	61.094,85	272,74	64	25.853,72	403,96	24	8.417,57	350,73	5.767	2.693.807,70	467,11
Albacete	61	27.866,71	456,83	890	419.833,07	471,72	45	12.989,65	288,66	13	5.582,57	429,43	12	4.153,10	346,09	1.021	470.425,10	460,75
Ciudad Real	156	70.313,92	450,73	1.263	614.626,26	486,64	48	12.304,70	256,35	26	10.805,41	415,59	6	2.334,46	389,08	1.499	710.384,75	473,91
Cuenca	41	19.537,97	476,54	533	263.714,33	494,77	15	3.938,25	262,55	4	1.466,12	366,53	1	387,31	387,31	594	289.043,98	486,61
Guadalajara	40	18.274,80	456,87	461	225.075,61	488,23	20	4.758,34	237,92	7	2.132,75	304,68	1	411,34	411,34	529	250.652,84	473,82
Toledo	116	52.033,19	448,56	1.894	887.165,70	468,41	96	27.103,91	282,33	14	5.866,87	419,06	4	1.131,36	282,84	2.124	973.301,03	458,24

Cuadro 7.9 (continuación)

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Cataluña	2.822	1.278.593,80	453,08	29.869	13.649.154,02	456,97	2.126	571.371,52	268,75	272	76.529,45	281,36	11	4.455,56	405,05	35.100	15.580.104,35	443,88
Barcelona	2.318	1.052.771,57	454,17	22.720	10.447.171,73	459,82	1.611	432.328,78	268,36	216	60.577,19	280,45	9	3.656,91	406,32	26.874	11.996.506,18	446,40
Girona	185	83.216,47	449,82	3.235	1.450.431,73	448,36	249	66.773,12	268,17	24	6.578,39	274,10	1	411,34	411,34	3.694	1.607.411,05	435,14
Lleida	169	74.053,35	438,19	1.664	758.644,89	455,92	113	30.889,81	273,36	8	3.651,02	456,38	-	-	-	1.954	867.239,07	443,83
Tarragona	150	68.552,41	457,02	2.250	992.905,67	441,29	153	41.379,81	270,46	24	5.722,85	238,45	1	387,31	387,31	2.578	1.108.948,05	430,16
C. Valenciana	1.300	566.148,46	435,50	16.256	7.287.812,39	448,32	1.189	324.474,04	272,90	247	81.845,14	331,36	41	15.133,87	369,12	19.033	8.275.413,90	434,79
Alicante	178	74.902,06	420,80	3.912	1.718.629,29	439,32	279	78.371,50	280,90	65	21.291,88	327,57	21	8.116,57	386,50	4.455	1.901.311,30	426,78
Castellón	118	52.803,84	447,49	1.663	737.446,42	443,44	165	44.165,69	267,67	29	7.437,58	256,47	2	557,33	278,67	1.977	842.410,86	426,11
Valencia	1.004	438.442,56	436,70	10.681	4.831.736,68	452,37	745	201.936,85	271,06	153	53.115,68	347,16	18	6.459,97	358,89	12.601	5.531.691,74	438,99
Extremadura	260	119.099,92	458,08	3.506	1.694.651,40	483,36	126	35.272,47	279,94	46	18.426,20	400,57	19	7.499,65	394,72	3.957	1.874.949,64	473,83
Badajoz	160	73.580,36	459,88	2.111	1.025.277,03	485,68	74	21.160,25	285,95	33	12.251,71	371,26	16	6.347,15	396,70	2.394	1.138.616,50	475,61
Cáceres	100	45.519,56	455,20	1.395	669.374,37	479,84	52	14.112,22	271,39	13	6.174,49	474,96	3	1.152,50	384,17	1.563	736.333,14	471,10
Galicia	1.341	563.289,35	420,05	14.155	6.469.620,47	457,06	770	212.195,15	275,58	133	46.682,62	351,00	52	18.100,95	348,10	16.451	7.309.888,54	444,34
Coruña (A)	470	194.190,69	413,17	5.526	2.534.629,53	458,67	283	77.552,71	274,04	61	19.256,40	315,68	20	7.167,38	358,37	6.360	2.832.796,71	445,41
Lugo	191	83.142,83	435,30	2.074	934.546,85	450,60	133	37.651,24	283,09	15	6.545,97	436,40	8	2.985,12	373,14	2.421	1.064.872,01	439,85
Ourense	275	116.507,27	423,66	2.084	940.211,79	451,16	117	30.365,50	259,53	16	5.579,33	348,71	11	3.617,98	328,91	2.503	1.096.281,87	437,99
Pontevedra	405	169.448,56	418,39	4.471	2.060.232,30	460,80	237	66.625,70	281,12	41	15.300,92	373,19	13	4.330,47	333,11	5.167	2.315.937,95	448,22
Madrid	1.515	665.030,85	438,96	22.597	10.343.628,22	457,74	1.134	318.849,29	281,17	270	76.247,48	282,40	30	11.254,02	375,13	25.546	11.415.009,86	446,84
Murcia	497	223.754,81	450,21	6.350	2.996.247,80	471,85	531	149.113,43	280,82	94	32.496,70	345,71	22	8.466,56	384,84	7.494	3.410.079,30	455,04
Navarra	113	55.571,33	491,78	1.384	646.195,27	466,90	45	11.231,63	249,59	9	2.795,99	310,67	6	2.361,75	393,63	1.557	718.155,97	461,24
Pais Vasco	515	231.442,90	449,40	5.096	2.346.803,86	460,52	259	68.209,22	263,36	40	10.245,13	256,13	12	4.778,18	398,18	5.922	2.661.479,29	449,42
Álava	47	18.540,89	394,49	422	192.775,89	456,81	22	5.417,00	246,23	6	1.609,65	268,28	-	-	-	497	218.343,43	439,32
Guipúzcoa	173	77.843,21	449,96	1.991	921.284,29	462,72	86	23.886,99	277,76	14	4.127,35	294,81	2	822,68	411,34	2.266	1.027.964,52	453,65
Vizcaya	295	135.058,80	457,83	2.683	1.232.743,68	459,46	151	38.905,23	257,65	20	4.508,13	225,41	10	3.955,50	395,55	3.159	1.415.171,34	447,98
Rioja (La)	43	20.031,86	465,86	760	351.191,42	462,09	32	9.006,85	281,46	12	5.045,78	420,48	2	774,62	387,31	849	386.050,53	454,71
Ceuta	22	9.637,49	438,07	155	78.467,60	506,24	7	3.564,32	509,19	3	1.235,05	411,68	2	822,68	411,34	189	93.727,14	495,91
Melilla	47	20.725,76	440,97	153	78.795,32	515,00	4	1.813,65	453,41	5	1.573,74	314,75	-	-	-	209	102.908,47	492,39
TOTAL	13.759	6.096.909,65	443,12	161.056	74.287.979,45	461,26	9.836	2.718.659,82	276,40	1.955	651.392,89	333,19	559	2.09.189,33	374,22	187.165	83.964.131,14	448,61

Pensiones en vigor por clases, Comunidades Autónomas y Provincias. **Accidentes de Trabajo**
 Datos a 31 de diciembre de 2008

Cuadro 7.10

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Andalucía	17.434	16.357.960,45	938,28	7.495	6.576.013,53	877,39	9.648	6.260.627,15	648,90	2.713	853.118,86	314,46	138	95.335,27	690,84	37.428	30.143.055,26	805,36
Almería	972	765.770,59	787,83	438	324.286,42	740,38	735	438.859,09	597,09	231	65.909,81	285,32	7	3.617,33	516,76	2.383	1.598.443,24	670,77
Cádiz	3.219	3.310.625,40	1.028,46	1.111	1.103.205,76	992,98	1.434	1.006.184,41	701,66	413	143.912,95	348,46	14	8.313,61	593,83	6.191	5.572.242,13	900,06
Córdoba	1.218	1.058.608,56	869,14	683	492.753,93	721,46	989	595.211,75	601,83	279	83.956,39	300,92	14	8.574,46	612,46	3.183	2.239.105,09	703,46
Granada	2.282	2.197.814,17	963,11	1.159	1.028.907,72	887,75	1.079	683.898,54	633,83	287	94.187,87	328,18	15	13.608,63	907,24	4.822	4.018.416,93	833,35
Huelva	1.535	1.378.082,76	897,77	660	576.425,55	873,37	891	582.127,68	653,34	203	64.297,93	316,74	19	14.009,98	737,37	3.308	2.614.943,90	790,49
Jaén	1.339	1.115.004,78	832,71	704	469.381,92	666,74	915	521.625,81	570,08	256	74.182,81	289,78	19	12.999,32	684,17	3.233	2.193.194,64	678,38
Málaga	2.636	2.567.141,08	973,88	1.091	1.038.500,16	951,88	1.315	856.765,81	651,53	347	106.584,80	307,16	23	13.580,41	590,45	5.412	4.582.572,26	846,74
Sevilla	4.233	3.964.913,11	936,67	1.649	1.542.552,07	935,45	2.290	1.575.954,06	688,19	697	220.086,30	315,76	27	20.631,53	764,13	8.896	7.324.137,07	823,31
Aragón	2.264	2.354.105,89	1.039,80	1.548	1.151.976,20	744,17	2.223	1.516.913,43	682,37	464	159.019,59	342,71	49	39.172,16	799,43	6.548	5.221.187,27	797,37
Huesca	360	349.332,17	970,37	250	170.895,18	683,58	406	269.447,34	663,66	96	27.892,30	290,54	7	4.399,70	628,53	1.119	821.966,69	734,55
Teruel	312	353.207,89	1.132,08	204	139.474,92	683,70	286	162.430,76	567,94	60	18.029,59	300,49	4	4.874,16	1.218,54	866	678.017,32	782,93
Zaragoza	1.592	1.651.565,83	1.037,42	1.094	841.606,10	769,29	1.531	1.085.035,33	708,71	308	113.097,70	367,20	38	29.898,30	786,80	4.563	3.721.203,26	815,52
Asturias	4.720	5.581.977,29	1.182,62	1.973	1.828.870,89	926,95	3.237	2.283.719,32	705,50	518	214.218,27	413,55	54	44.770,80	829,09	10.502	9.953.556,57	947,78
Illes Balears	1.506	1.307.490,15	868,19	765	620.334,04	810,89	796	485.600,93	610,05	172	55.522,57	322,81	8	4.463,91	557,99	3.247	2.473.411,60	761,75
Canarias	3.035	2.429.707,61	800,56	1.269	1.045.233,38	823,67	1.842	1.176.499,54	638,71	565	158.276,18	280,13	27	14.830,02	549,26	6.738	4.824.546,73	716,02
Palmas (Las)	1.802	1.475.644,11	818,89	717	595.802,78	830,97	1.075	695.437,95	646,92	326	90.904,83	278,85	17	9.458,24	556,37	3.937	2.867.247,91	728,28
S.C. Tenerife	1.233	954.063,50	773,77	552	449.430,60	814,19	767	481.061,59	627,20	239	67.371,35	281,89	10	5.371,78	537,18	2.801	1.957.298,82	698,79
Cantabria	1.629	1.591.642,08	977,07	1.020	761.108,56	746,18	1.141	738.959,40	647,64	214	77.002,93	359,83	13	11.154,74	858,06	4.017	3.179.867,71	791,60
Castilla y León	5.416	5.236.882,87	966,93	3.416	2.492.253,16	729,58	4.768	3.043.457,99	638,31	943	334.330,26	354,54	127	94.720,08	745,83	14.670	11.201.644,36	763,57
Ávila	239	186.939,38	782,17	228	134.302,34	589,05	255	151.190,50	592,90	46	15.659,81	340,43	12	6.479,40	539,95	780	494.571,43	634,07
Burgos	671	678.437,64	1.011,08	452	335.576,57	742,43	642	418.859,58	652,43	153	51.748,92	338,23	23	18.363,17	798,40	1.941	1.502.985,88	774,34
León	1.790	1.976.697,55	1.104,30	864	680.474,07	787,59	1.335	894.618,52	670,13	244	99.857,04	409,25	37	29.955,15	809,60	4.270	3.681.602,33	862,20
Palencia	401	347.592,61	866,81	225	159.195,02	707,53	358	226.158,47	631,73	68	25.646,68	377,16	8	8.010,44	1.001,31	1.060	766.603,22	723,21
Salamanca	490	395.928,39	808,02	424	280.515,74	661,59	568	356.218,97	627,15	125	39.332,15	314,66	16	10.743,12	671,45	1.623	1.082.738,37	667,12
Segovia	279	211.642,80	758,58	187	137.732,59	736,54	250	147.819,02	591,28	41	15.352,36	374,45	4	2.108,56	527,14	761	514.655,33	676,29
Soria	134	101.328,30	756,18	128	82.043,18	640,96	167	95.727,47	573,22	32	10.084,92	315,15	6	5.319,12	886,52	467	294.502,99	630,63
Valladolid	993	972.723,37	979,58	551	443.503,78	804,91	788	526.675,38	668,37	148	49.542,93	334,75	14	9.337,48	666,96	2.494	2.001.782,94	802,64
Zamora	419	365.592,83	872,54	357	238.909,87	669,22	405	226.190,08	558,49	86	27.105,45	315,18	7	4.403,64	629,09	1.274	862.201,87	676,77
Castilla - La Mancha	4.225	3.577.240,16	846,68	2.280	1.598.865,92	701,26	3.001	1.857.877,35	619,09	780	239.148,39	306,60	72	46.535,71	646,33	10.358	7.319.667,53	706,67
Albacete	728	607.010,42	833,81	429	284.298,47	662,70	517	318.643,57	616,33	150	46.632,49	310,88	16	9.803,84	612,74	1.840	1.266.388,79	688,25
Ciudad Real	1.466	1.246.424,15	850,22	743	568.309,15	764,88	983	626.439,00	637,27	248	74.553,79	300,62	21	14.480,02	689,52	3.461	2.530.206,11	731,06
Cuenca	493	363.966,85	738,27	275	169.816,85	617,52	349	200.781,53	575,31	94	33.103,28	352,16	10	5.637,22	563,72	1.221	773.305,73	633,34
Guadalajara	446	424.337,80	951,43	229	189.166,45	826,05	279	181.247,71	649,63	68	21.402,51	314,74	6	3.556,69	589,45	1.028	819.691,16	797,36
Toledo	1.092	935.500,94	856,69	604	387.275,00	641,18	873	530.765,54	607,98	220	63.456,32	288,44	19	13.077,94	688,31	2.808	1.930.075,74	687,35

Cuadro 7.10 (continuación)

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Cataluña	11.375	11.923.364,73	1.048,21	6.596	5.310.447,43	805,10	8.685	5.961.412,98	686,40	1.726	652.453,63	378,01	95	78.937,55	830,92	28.477	23.926.616,32	840,21
Barcelona	8.346	9.008.752,92	1.079,41	4.806	4.029.931,88	838,52	6.032	4.278.417,74	709,29	1.131	447.236,65	395,43	61	51.751,73	848,39	20.376	17.816.090,92	874,37
Girona	1.020	911.810,08	893,93	668	447.877,05	670,47	875	541.072,84	618,37	193	66.561,57	344,88	17	14.574,00	857,29	2.773	1.981.895,54	714,71
Lleida	762	702.006,15	921,27	462	322.339,30	697,70	748	448.388,16	599,45	179	56.833,94	317,51	4	2.921,54	730,39	2.155	1.532.489,09	711,13
Tarragona	1.247	1.300.795,58	1.043,14	660	510.299,20	773,18	1.030	693.534,24	673,33	223	81.821,47	366,91	13	9.690,28	745,41	3.173	2.596.140,77	818,20
C. Valenciana	7.206	6.341.005,37	879,96	3.608	2.634.280,83	730,12	5.269	3.367.943,94	639,20	1.285	406.146,86	316,07	82	62.561,53	762,95	17.450	12.811.938,53	734,21
Alicante	2.253	1.940.216,11	861,17	1.246	885.548,03	710,71	1.530	947.943,02	619,57	396	126.499,81	319,44	23	15.749,98	684,78	5.448	3.915.956,95	718,79
Castellón	826	773.117,48	935,98	479	371.231,54	775,01	779	505.578,50	649,01	200	65.622,15	328,11	15	11.185,71	745,71	2.299	1.726.735,38	751,08
Valencia	4.127	3.627.671,78	879,01	1.883	1.377.501,26	731,55	2.960	1.914.422,42	646,76	689	214.024,90	310,63	44	35.625,84	809,68	9.703	7.169.246,20	738,87
Extremadura	2.344	1.810.028,27	772,20	1.199	775.147,30	646,49	1.517	915.896,03	603,75	425	128.630,56	302,66	36	27.001,86	750,05	5.521	3.656.704,02	662,33
Badajoz	1.352	1.047.853,26	775,04	622	411.354,30	661,34	925	563.584,40	609,28	276	82.645,85	299,44	22	16.907,91	768,54	3.197	2.122.345,72	663,86
Cáceres	992	762.175,01	768,32	577	363.793,00	630,49	592	352.311,63	595,12	149	45.984,71	308,62	14	10.093,95	721,00	2.324	1.534.358,30	660,22
Galicia	6.553	5.585.426,28	852,35	3.382	2.343.662,81	692,98	6.438	3.899.825,23	605,75	1.345	419.180,48	311,66	164	105.602,80	643,92	17.882	12.353.697,60	690,85
Coruña (A)	2.442	2.180.916,25	893,09	1.275	912.825,36	715,94	2.559	1.637.520,64	639,91	487	156.315,20	320,98	69	42.561,04	616,83	6.832	4.930.138,49	721,62
Lugo	859	712.686,53	829,67	540	355.418,67	658,18	856	474.768,15	554,64	180	53.203,07	295,57	15	9.302,96	620,20	2.450	1.605.379,38	655,26
Ourense	772	634.320,00	821,66	505	327.064,18	647,65	703	387.418,24	551,09	123	37.717,23	306,64	20	15.043,82	752,19	2.123	1.401.563,47	660,18
Pontevedra	2.480	2.057.503,50	829,64	1.062	748.354,60	704,67	2.320	1.400.118,20	603,50	555	171.944,98	309,81	60	38.694,98	644,92	6.477	4.416.616,26	681,89
Madrid	6.341	6.060.844,22	955,82	4.016	3.276.197,39	815,79	6.678	4.978.712,09	745,54	1.332	519.289,46	389,86	107	90.649,30	847,19	18.474	14.925.692,46	807,93
Murcia	3.061	2.571.178,50	839,98	1.216	991.281,05	815,20	1.634	1.029.982,16	630,34	498	149.595,47	300,39	32	20.225,61	632,05	6.441	4.762.262,79	739,37
Navarra	1.184	1.275.079,27	1.076,93	817	708.879,80	867,66	911	658.705,90	723,06	208	78.297,62	376,43	33	25.903,07	784,94	3.153	2.746.865,66	871,19
Pais Vasco	4.711	5.575.528,93	1.183,51	3.631	3.038.629,74	836,86	4.260	3.250.702,16	763,08	702	305.273,60	434,86	120	108.941,93	907,85	13.424	12.279.076,36	914,71
Álava	837	986.790,58	1.178,96	491	422.456,37	860,40	461	337.216,03	731,49	77	37.612,82	488,48	7	3.650,93	521,56	1.873	1.787.726,73	954,47
Guipúzcoa	1.736	2.137.989,52	1.231,56	1.330	1.200.913,20	902,94	1.426	1.113.750,68	781,03	249	105.097,75	422,08	59	61.157,57	1.036,57	4.800	4.618.908,72	962,27
Vizcaya	2.138	2.450.748,83	1.146,28	1.810	1.415.260,17	781,91	2.373	1.799.735,45	758,42	376	162.563,03	432,35	54	44.133,43	817,29	6.751	5.872.440,91	869,86
Rioja (La)	561	529.089,19	943,12	431	304.461,37	706,41	524	328.381,31	626,68	116	40.879,64	352,41	11	10.596,23	963,29	1.643	1.213.407,74	738,53
Ceuta	147	175.974,57	1.197,11	105	84.200,26	801,91	116	66.734,19	575,29	32	8.575,33	267,98	4	1.283,82	320,96	404	336.768,17	833,58
Melilla	173	158.893,56	918,46	53	39.576,69	746,73	127	76.499,07	602,35	31	7.697,72	248,31	11	4.213,76	383,07	395	286.880,80	726,28
TOTAL	83.885	80.443.419,39	958,97	44.820	35.581.420,35	793,87	62.815	41.898.450,17	667,01	14.069	4.806.657,42	341,65	1.183	886.900,15	749,70	206.772	163.616.847,48	791,29

Pensiones en vigor por clases, Comunidades Autónomas y Provincias. **Enfermedades Profesionales** Cuadro 7.11
 Datos a 31 de diciembre de 2008

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Andalucía	2.727	3.084.847,15	1.131,22	2.672	3.645.696,83	1.364,41	1.408	840.972,27	597,28	62.703,41	415,25	9	5.627,46	625,27	6.967	7.639.847,12	1.096,58	
Almería	83	62.408,41	751,91	48	32.633,55	679,87	113	55.587,72	491,93	4.794,23	399,52	-	-	-	256	155.423,91	607,12	
Cádiz	1.090	1.433.953,21	1.315,55	1.183	1.921.595,77	1.624,34	58	54.489,95	939,48	3.642,59	520,37	-	-	-	2.338	3.413.681,52	1.460,09	
Córdoba	58	51.008,39	879,46	73	103.194,98	1.413,63	137	82.485,62	602,08	6.507,93	382,82	1	868,99	868,99	286	244.065,91	853,38	
Granada	198	180.771,73	912,99	78	72.120,27	924,62	64	37.649,68	588,28	4.585,83	416,89	-	-	-	351	295.127,51	840,82	
Huelva	81	88.142,52	1.088,18	89	94.041,12	1.056,64	159	96.028,17	603,95	4.021,70	402,17	1	473,18	473,18	340	282.706,69	831,49	
Jaén	243	251.246,45	1.033,94	442	390.837,69	884,25	599	317.008,71	529,23	27.005,61	403,07	4	1.204,95	301,24	1.355	987.303,41	728,64	
Málaga	298	282.739,18	948,79	91	124.333,27	1.366,30	65	44.661,68	687,10	5.585,80	558,58	1	926,49	926,49	465	458.246,42	985,48	
Sevilla	676	734.577,26	1.086,65	668	906.940,18	1.357,69	213	153.060,74	718,60	6.559,72	385,87	2	2.153,85	1.076,93	1.576	1.803.291,75	1.144,22	
Aragón	389	389.866,61	1.002,23	147	171.792,11	1.168,65	184	139.668,94	759,07	6.341,56	452,97	4	2.266,83	566,71	738	709.936,05	961,97	
Huesca	52	47.914,97	921,44	20	20.217,30	1.010,87	30	20.096,31	669,88	1.040,75	520,38	-	-	-	104	89.269,33	858,36	
Teruel	46	49.884,95	1.084,46	14	13.640,27	974,31	14	7.721,41	551,53	1.259,19	629,60	1	417,02	417,02	77	72.922,84	947,05	
Zaragoza	291	292.066,69	1.003,67	113	137.934,54	1.220,66	140	111.851,22	798,94	4.041,62	404,16	3	1.849,81	616,60	557	547.743,88	983,38	
Asturias	1.043	1.388.063,48	1.330,84	2.757	5.611.594,44	2.035,40	5.616	4.695.814,19	836,15	209.765,97	573,13	114	108.838,49	954,72	9.896	12.014.076,57	1.214,03	
Illes Balears	160	128.391,38	802,45	54	54.951,50	1.017,62	40	22.102,41	552,56	1.164,53	232,91	-	-	-	259	206.609,82	797,72	
Canarias	129	104.535,82	810,36	61	63.700,89	1.044,28	34	20.380,56	599,43	193,22	193,22	-	-	-	225	188.810,49	839,16	
Palmas (Las)	74	63.383,99	856,54	30	31.555,13	1.051,84	18	11.656,87	647,60	193,22	193,22	-	-	-	123	106.789,21	868,20	
S.C. Tenerife	55	41.151,83	748,22	31	32.145,76	1.036,96	16	8.723,69	545,23	-	-	-	-	-	102	82.021,28	804,13	
Cantabria	120	114.170,73	951,42	76	67.744,98	891,38	135	84.381,42	625,05	3.409,48	487,07	4	2.662,02	665,51	342	272.368,63	796,40	
Castilla y León	1.189	1.561.249,96	1.313,08	1.910	3.551.343,43	1.859,34	3.210	2.540.250,16	791,36	100.210,27	493,65	47	44.180,05	940,00	6.559	7.797.233,87	1.188,78	
Ávila	39	30.299,44	776,91	23	19.021,56	827,02	20	10.402,83	520,14	1.144,62	572,31	-	-	-	84	60.868,45	724,62	
Burgos	76	73.401,78	965,81	75	80.769,84	1.076,93	104	63.227,73	607,96	3.381,26	563,54	-	-	-	261	220.780,61	845,90	
León	637	1.040.728,64	1.633,80	1.392	2.852.142,92	2.048,95	2.197	1.827.575,30	831,85	63.891,07	495,28	29	30.118,25	1.038,56	4.384	5.814.456,18	1.326,29	
Palencia	97	123.193,73	1.270,04	153	311.114,00	2.033,42	549	425.568,51	775,17	19.586,17	544,06	12	10.816,59	901,38	847	890.279,00	1.051,10	
Salamanca	78	63.538,45	814,60	102	80.135,57	785,64	81	49.335,06	609,07	992,24	165,37	-	-	-	267	194.001,32	726,60	
Segovia	45	30.353,58	674,52	26	21.377,42	822,21	28	16.769,05	598,89	-	-	-	-	-	99	68.500,05	691,92	
Soria	33	26.664,87	808,03	16	16.721,00	1.045,06	9	4.692,64	521,40	-	-	-	-	-	58	48.078,51	828,94	
Valladolid	134	129.935,97	969,67	70	105.440,02	1.506,29	122	91.090,63	746,64	6.198,90	516,58	3	1.904,67	634,89	341	334.570,19	981,14	
Zamora	50	43.133,50	862,67	53	64.621,10	1.219,27	100	51.588,41	515,88	5.016,01	418,00	3	1.340,54	446,85	218	165.699,56	760,09	
Castilla - La Mancha	679	559.608,44	824,17	388	402.052,07	1.036,22	330	198.469,29	601,42	15.003,70	416,77	2	1.323,46	661,73	1.435	1.176.456,96	819,83	
Albacete	107	75.699,70	707,47	36	31.106,02	864,06	27	14.494,19	536,82	737,92	368,96	-	-	-	172	122.037,83	709,52	
Ciudad Real	258	227.567,24	882,04	232	255.691,57	1.102,12	225	139.714,18	620,95	10.704,75	396,47	2	1.323,46	661,73	744	635.001,20	853,50	
Cuenca	58	38.190,45	658,46	22	14.957,65	679,89	12	5.986,15	498,85	-	-	-	-	-	92	59.134,25	642,76	
Guadalajara	102	98.544,40	966,12	48	52.021,19	1.083,77	20	12.028,62	601,43	1.461,78	1.461,78	-	-	-	171	164.055,99	959,39	
Toledo	154	119.606,65	776,67	50	48.275,64	965,51	46	26.246,15	570,57	2.099,25	349,88	-	-	-	256	196.227,69	766,51	

Cuadro 7.11 (continuación)

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Cataluña	2.134	2.276.510,63	1.066,78	1.191	1.461.687,56	1.227,28	1.597	1.021.013,35	639,33	111	45.414,33	409,14	6	2.359,08	393,18	5.039	4.806.984,95	953,96
Barcelona	1.647	1.841.273,17	1.117,96	991	1.265.381,13	1.276,87	1.335	885.816,71	663,53	87	35.940,45	413,11	5	2.187,90	437,58	4.065	4.030.599,36	991,54
Girona	194	163.176,45	841,12	66	66.162,64	1.002,46	86	40.970,72	476,40	6	2.237,90	372,98	-	-	-	352	272.547,71	774,28
Lleida	103	87.310,29	847,67	41	40.193,85	980,34	53	25.118,95	473,94	5	2.368,22	473,64	-	-	-	202	154.991,31	767,28
Tarragona	190	184.750,72	972,37	93	89.949,94	967,20	123	69.106,97	561,85	13	4.867,76	374,44	1	171,18	171,18	420	348.846,57	830,59
C. Valenciana	846	746.203,34	882,04	421	479.330,78	1.138,55	668	402.230,97	602,14	58	27.023,92	465,93	6	2.435,66	405,94	1.999	1.657.224,67	829,03
Alicante	392	312.239,67	796,53	199	257.899,23	1.295,98	208	132.714,91	638,05	18	7.613,60	422,98	2	555,62	277,81	819	711.023,03	868,16
Castellón	64	61.756,99	964,95	56	45.185,86	806,89	101	55.663,64	551,13	4	1.661,95	415,49	2	877,08	438,54	227	165.145,52	727,51
Valencia	390	372.206,68	954,38	166	176.245,69	1.061,72	359	213.852,42	595,69	36	17.748,37	493,01	2	1.002,96	501,48	953	781.056,12	819,58
Extremadura	231	178.310,20	771,91	106	100.352,87	946,73	141	78.684,33	558,04	9	3.944,38	438,26	2	776,63	388,32	489	362.068,41	740,43
Badajoz	144	110.560,79	767,78	65	61.258,20	942,43	97	53.895,25	555,62	6	2.697,44	449,57	1	385,99	385,99	313	228.797,67	730,98
Cáceres	87	67.749,41	778,73	41	39.094,67	953,53	44	24.789,08	563,39	3	1.246,94	415,65	1	390,64	390,64	176	133.270,74	757,22
Galicia	980	901.383,58	919,78	681	674.441,85	990,37	868	486.178,05	560,11	74	27.506,34	371,71	10	3.694,84	369,48	2.613	2.093.204,66	801,07
Coruña (A)	261	243.009,29	931,07	155	180.896,25	1.167,07	278	171.091,41	615,44	14	6.119,64	437,12	1	455,29	455,29	709	601.571,88	848,48
Lugo	145	127.070,24	876,35	83	111.629,84	1.344,94	82	53.201,96	648,80	11	4.823,26	438,48	1	170,88	170,88	322	296.896,18	922,04
Ourense	169	188.353,93	1.114,52	94	109.354,15	1.163,34	184	96.821,47	526,20	12	5.302,24	441,85	3	1.163,41	387,80	462	400.995,20	867,95
Pontevedra	405	342.950,12	846,79	349	272.561,61	780,98	324	165.063,21	509,45	37	11.261,20	304,36	5	1.905,26	381,05	1.120	793.741,40	708,70
Madrid	1.322	1.133.982,83	857,78	805	989.192,15	1.228,81	894	604.501,16	676,18	64	29.538,18	461,53	6	2.878,92	479,82	3.091	2.760.093,24	892,95
Murcia	523	387.634,60	741,18	231	224.501,33	971,87	523	279.738,38	534,87	51	19.372,94	379,86	2	1.104,11	552,06	1.330	912.351,36	685,98
Navarra	274	284.208,08	1.037,26	89	116.500,52	1.308,99	47	34.317,31	730,16	5	1.909,75	381,95	1	1.193,28	1.193,28	416	438.128,94	1.053,19
Pais Vasco	788	924.824,36	1.173,63	508	706.918,29	1.391,57	565	380.429,39	673,33	54	23.028,02	426,44	10	8.295,24	829,52	1.925	2.043.495,30	1.061,56
Álava	102	118.886,05	1.165,55	40	55.527,31	1.388,18	40	28.552,53	713,81	3	826,04	275,35	-	-	-	185	203.791,93	1.101,58
Guipúzcoa	399	476.178,89	1.193,43	213	302.896,59	1.422,05	174	115.474,05	663,64	17	7.294,02	429,06	2	866,06	433,03	805	902.709,61	1.121,38
Vizcaya	287	329.759,42	1.148,99	255	348.494,39	1.366,64	351	236.402,81	673,51	34	14.907,96	438,47	8	7.429,18	928,65	935	936.993,76	1.002,13
Rioja (La)	138	110.891,37	803,56	62	57.583,15	928,76	20	12.007,66	600,38	2	1.169,07	584,54	-	-	-	222	181.651,25	818,25
Ceuta	4	4.308,14	1.077,04	2	3.402,58	1.701,29	10	8.137,29	813,73	1	578,78	578,78	-	-	-	17	16.426,79	966,28
Melilla	7	3.920,10	560,01	3	2.474,04	824,68	7	3.887,41	555,34	1	191,46	191,46	-	-	-	18	10.473,01	581,83
TOTAL	13.683	14.282.910,80	1.043,84	12.164	18.385.261,37	1.511,45	16.297	11.853.164,54	727,32	1.213	578.469,31	476,89	223	187.636,07	841,42	43.580	45.287.442,09	1.039,18

Pensiones en vigor por clases, Comunidades Autónomas y Provincias. SOVI

Cuadro 7.12

Datos a 31 de diciembre de 2008

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Andalucía	3.014	1.036.355,90	343,85	26.456	9.015.689,89	340,78	5.860	1.778.174,42	303,44	35.330	11.830.220,21	334,85
Almería	102	35.302,10	346,10	1.159	392.775,93	338,89	489	157.925,75	322,96	1.750	586.003,78	334,86
Cádiz	236	78.808,79	333,94	2.635	891.026,95	338,15	812	246.753,04	303,88	3.683	1.216.588,78	330,33
Córdoba	142	49.036,31	345,33	2.920	996.136,54	341,14	622	186.120,07	299,23	3.684	1.231.292,92	334,23
Granada	326	108.892,02	334,02	2.188	731.706,09	334,42	721	215.412,66	298,77	3.235	1.056.010,77	326,43
Huelva	90	31.233,22	347,04	1.349	463.421,59	343,53	314	101.805,75	324,22	1.753	596.460,56	340,25
Jaén	64	22.082,37	345,04	1.305	447.241,72	342,71	341	101.218,95	296,83	1.710	570.543,04	333,65
Málaga	209	70.554,24	337,58	4.468	1.506.357,71	337,14	1.191	364.710,28	306,22	5.868	1.941.622,23	330,88
Sevilla	1.845	640.446,85	347,13	10.432	3.587.023,36	343,85	1.370	404.227,92	295,06	13.647	4.631.698,13	339,39
Aragón	433	149.776,99	345,91	13.383	4.540.652,81	339,29	1.347	355.867,66	264,19	15.163	5.046.297,46	332,80
Huesca	30	9.978,65	332,62	1.303	439.840,71	337,56	342	101.604,87	297,09	1.675	551.424,23	329,21
Teruel	34	12.037,03	354,03	764	259.768,10	340,01	146	42.623,72	291,94	944	314.428,85	333,08
Zaragoza	369	127.761,31	346,24	11.316	3.841.044,00	339,43	859	211.639,07	246,38	12.544	4.180.444,38	333,26
Asturias	196	65.172,50	332,51	6.876	2.324.159,51	338,01	1.864	607.770,76	326,06	8.936	2.997.102,77	335,40
Illes Balears	356	123.866,65	347,94	5.950	2.046.723,27	343,99	384	109.168,50	284,29	6.690	2.279.758,42	340,77
Canarias	521	182.415,58	350,13	5.247	1.825.969,14	348,00	1.622	540.752,70	333,39	7.390	2.549.137,42	344,94
Palmas (Las)	375	132.300,05	352,80	2.739	954.393,03	348,45	490	157.488,53	321,41	3.604	1.244.181,61	345,22
S.C. Tenerife	146	50.115,53	343,26	2.508	871.576,11	347,52	1.132	383.264,17	338,57	3.786	1.304.955,81	344,68
Cantabria	287	97.952,84	341,30	5.696	1.925.824,78	338,10	610	179.677,96	294,55	6.593	2.203.455,58	334,21
Castilla y León	687	235.154,54	342,29	21.341	7.278.196,74	341,04	3.312	982.613,90	296,68	25.340	8.495.965,18	335,28
Ávila	20	6.357,71	317,89	766	259.508,52	338,78	190	53.616,16	282,19	976	319.482,39	327,34
Burgos	68	23.587,14	346,87	4.882	1.670.603,13	342,20	332	73.442,35	221,21	5.282	1.767.632,62	334,65
León	190	65.961,58	347,17	3.602	1.224.194,57	339,87	1.106	362.006,20	327,31	4.898	1.652.162,35	337,31
Palencia	55	19.384,63	352,45	1.503	510.425,75	339,60	206	56.749,62	275,48	1.764	586.560,00	332,52
Salamanca	81	27.596,94	340,70	3.486	1.196.558,90	343,25	615	197.664,26	321,41	4.182	1.421.820,10	339,99
Segovia	45	15.653,99	347,87	1.064	361.979,15	340,21	99	26.415,29	266,82	1.208	404.048,43	334,48
Soria	14	4.560,21	325,73	581	199.705,98	343,73	67	15.465,60	230,83	662	219.731,79	331,92
Valladolid	173	58.630,06	338,90	4.100	1.395.161,18	340,28	401	107.523,51	268,14	4.674	1.561.314,75	334,04
Zamora	41	13.422,28	327,37	1.357	460.059,56	339,03	296	89.730,91	303,14	1.694	563.212,75	332,48
Castilla - La Mancha	210	71.206,00	339,08	5.551	1.884.886,89	339,56	932	283.691,13	304,39	6.693	2.239.784,02	334,65
Albacete	112	39.220,64	350,18	1.936	663.194,23	342,56	215	64.463,16	299,83	2.263	766.878,03	338,88
Ciudad Real	23	7.541,98	327,91	778	259.059,23	332,98	197	61.002,09	309,66	998	327.603,30	328,26
Cuenca	21	6.781,50	322,93	400	137.569,80	343,92	97	27.481,19	283,31	518	171.832,49	331,72
Guadalajara	19	5.759,90	303,15	775	262.277,11	338,42	97	27.898,18	287,61	891	295.935,19	332,14
Toledo	35	11.901,98	340,06	1.662	562.786,52	338,62	326	102.846,51	315,48	2.023	677.535,01	334,92

Cuadro 7.12 (continuación)

Comunidades Autónomas	Incapacidad Permanente			Jubilación			Viudedad			TOTAL		
	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media	Núm.	Importe	P. media
Cataluña	13.927	4.762.030,70	341,93	98.896	33.885.277,66	342,64	6.768	2.086.486,83	308,29	119.591	40.733.795,19	340,61
Barcelona	12.276	4.192.303,05	341,50	82.800	28.354.774,15	342,45	5.106	1.571.361,69	307,75	100.182	34.118.438,89	340,56
Girona	905	310.344,01	342,92	6.639	2.273.328,49	342,42	767	235.212,92	306,67	8.311	2.818.885,42	339,18
Lleida	307	108.556,64	353,60	2.636	910.591,77	345,44	389	127.027,78	326,55	3.332	1.146.176,19	343,99
Tarragona	439	150.827,00	343,57	6.821	2.346.583,25	344,02	506	152.884,44	302,14	7.766	2.650.294,69	341,27
C. Valenciana	2.870	993.233,02	346,07	52.486	17.933.698,85	341,69	4.099	1.232.417,86	300,66	59.455	20.159.349,73	339,07
Alicante	1.333	459.307,17	344,57	18.095	6.234.677,90	344,55	1.598	475.550,27	297,59	21.026	7.169.535,34	340,98
Castellón	517	178.632,53	345,52	6.888	2.373.354,44	344,56	357	93.838,20	262,85	7.762	2.645.825,17	340,87
Valencia	1.020	355.293,32	348,33	27.503	9.325.666,51	339,08	2.144	663.029,39	309,25	30.667	10.343.989,22	337,30
Extremadura	80	27.033,56	337,92	2.950	1.002.908,98	339,97	895	285.423,64	318,91	3.925	1.315.366,18	335,13
Badajoz	33	11.754,60	356,20	1.643	562.883,04	342,59	457	148.469,79	324,88	2.133	723.107,43	339,01
Cáceres	47	15.278,96	325,08	1.307	440.025,94	336,67	438	136.953,85	312,68	1.792	592.258,75	330,50
Galicia	987	343.761,59	348,29	14.947	5.080.455,66	339,90	3.851	1.179.223,18	306,21	19.785	6.603.440,43	333,76
Coruña (A)	199	69.163,03	347,55	5.759	1.955.403,60	339,54	1.611	505.568,98	313,82	7.569	2.530.135,61	334,28
Lugo	25	8.193,13	327,73	1.095	371.458,20	339,23	331	90.634,18	273,82	1.451	470.285,51	324,11
Ourense	47	16.392,05	348,77	1.660	560.627,15	337,73	753	213.870,82	284,02	2.460	790.890,02	321,50
Pontevedra	716	250.013,38	349,18	6.433	2.192.966,71	340,89	1.156	369.149,20	319,33	8.305	2.812.129,29	338,61
Madrid	1.022	334.267,52	327,07	53.184	17.735.146,74	333,47	4.596	1.417.573,89	308,44	58.802	19.486.988,15	331,40
Murcia	2.167	744.844,18	343,72	6.223	2.085.787,39	335,17	930	277.424,47	298,31	9.320	3.108.056,04	333,48
Navarra	172	56.461,76	328,27	6.233	1.974.171,91	316,73	641	130.659,26	203,84	7.046	2.161.292,93	306,74
País Vasco	1.741	581.453,12	333,98	33.381	11.133.627,22	333,53	2.314	680.005,46	293,87	37.436	12.395.085,80	331,10
Álava	157	53.099,91	338,22	3.718	1.248.382,19	335,77	163	32.765,26	201,01	4.038	1.334.247,36	330,42
Guipúzcoa	915	305.706,80	334,11	12.815	4.291.455,51	334,88	853	260.664,26	305,59	14.583	4.857.826,57	333,12
Vizcaya	669	222.646,41	332,80	16.848	5.593.789,52	332,02	1.298	386.575,94	297,82	18.815	6.203.011,87	329,68
Rioja (La)	387	134.271,09	346,95	4.290	1.475.574,06	343,96	254	57.896,62	227,94	4.931	1.667.741,77	338,22
Ceuta	7	2.493,40	356,20	235	73.525,79	312,88	46	13.627,09	296,24	288	89.646,28	311,27
Melilla	9	2.903,09	322,57	244	79.521,30	325,91	166	53.593,39	322,85	419	136.017,78	324,62
TOTAL	29.073	9.944.654,03	342,06	363.569	123.301.798,59	339,14	40.491	12.252.048,72	302,59	433.133	145.498.501,34	335,92

Pensiones de Incapacidad Permanente en vigor por grados, Comunidades Autónomas y Provincias. **Total Sistema**

Cuadro 7.13

Datos a 31 de diciembre de 2008

Comunidades Autónomas	Gran Invalidez		I. P. Absoluta		I. P. Total 55%		I. P. Total 75%		Invalidez Parcial A. T.		Invalidez SOVI		TOTAL	
	Número	P. media	Número	P. media	Número	P. media	Número	P. media	Número	P. media	Número	P. media	Número	P. media
	Andalucía	6.410	1.462,17	81.371	969,71	65.086	469,18	48.760	721,02	134	145,53	3.014	343,85	204.775
Almería	340	1.322,10	3.731	853,21	3.025	445,78	1.466	669,16	4	148,59	102	346,10	8.668	692,00
Cádiz	792	1.636,50	12.896	1.076,07	10.158	542,51	6.763	903,73	18	143,42	236	333,94	30.863	870,86
Córdoba	501	1.430,99	5.189	873,44	5.298	441,35	4.224	651,30	23	147,58	142	345,33	15.377	675,75
Granada	1.021	1.397,69	11.184	904,76	7.158	451,72	5.298	641,04	20	144,00	326	334,02	25.007	731,29
Huelva	415	1.415,37	4.159	930,21	4.693	463,46	3.557	727,74	11	146,74	90	347,04	12.925	715,87
Jaén	498	1.348,61	6.875	865,71	5.793	442,83	3.659	661,16	6	141,80	64	345,04	16.895	688,41
Málaga	1.246	1.503,36	18.592	1.017,87	9.946	474,12	6.871	701,69	14	145,86	209	337,58	36.878	824,53
Sevilla	1.597	1.471,96	18.745	984,26	19.015	454,92	16.922	714,31	38	145,90	1.845	347,13	58.162	725,29
Aragón	781	1.633,36	9.857	1.076,67	7.428	584,20	4.664	914,89	43	141,45	433	345,91	23.206	889,89
Huesca	126	1.569,15	1.778	967,46	1.412	514,57	696	797,64	6	146,94	30	332,62	4.048	793,09
Teruel	61	1.388,74	736	949,50	1.094	574,24	530	897,29	-	-	34	354,03	2.455	773,67
Zaragoza	594	1.672,10	7.343	1.115,86	4.922	606,39	3.438	941,34	37	140,56	369	346,24	16.703	930,43
Asturias	1.261	1.717,86	16.999	1.161,11	10.700	623,46	6.273	1.035,73	37	145,11	196	332,51	35.466	990,88
Illes Balears	507	1.487,11	6.603	947,84	6.701	493,74	4.613	723,33	7	145,84	356	347,94	18.787	733,63
Canarias	873	1.440,48	10.569	954,81	10.761	473,30	7.546	685,84	25	137,18	521	350,13	30.295	719,70
Palmas (Las)	476	1.486,01	6.678	953,59	6.403	477,17	4.354	681,91	13	136,96	375	352,80	18.299	723,20
S.C. Tenerife	397	1.385,88	3.891	956,90	4.358	467,61	3.192	691,20	12	137,41	146	343,26	11.996	714,36
Cantabria	448	1.569,12	5.114	1.086,71	4.595	544,41	3.496	913,62	16	139,20	287	341,30	13.956	863,87
Castilla y León	1.575	1.489,61	15.389	987,39	15.665	552,32	9.880	894,22	67	141,41	687	342,29	43.263	815,31
Ávila	112	1.283,76	954	857,92	848	449,58	602	660,22	7	146,60	20	317,89	2.543	687,50
Burgos	201	1.593,72	1.809	1.017,81	1.441	601,59	1.007	925,73	12	138,17	68	346,87	4.538	878,34
León	409	1.527,51	3.779	1.003,99	5.147	616,72	2.805	973,03	16	142,28	190	347,17	12.346	841,62
Palencia	102	1.454,64	1.206	982,30	1.471	562,16	867	908,20	4	137,28	55	352,45	3.705	800,89
Salamanca	215	1.391,44	1.636	912,97	1.410	477,72	888	713,97	11	150,80	81	340,70	4.241	737,94
Segovia	71	1.421,68	672	910,93	908	492,52	412	797,99	2	139,32	45	347,87	2.110	713,27
Soria	39	1.294,39	340	904,07	559	511,14	287	798,16	1	143,90	14	325,73	1.240	707,56
Valladolid	284	1.662,78	3.551	1.103,89	2.778	535,40	2.277	997,81	10	134,97	173	338,90	9.073	905,05
Zamora	142	1.310,46	1.442	848,44	1.103	461,42	735	713,73	4	133,45	41	327,37	3.467	708,69
Castilla - La Mancha	1.658	1.417,55	12.337	917,08	13.684	488,80	6.922	747,56	45	150,23	210	339,08	34.856	734,61
Albacete	230	1.291,84	2.103	856,76	2.460	489,33	1.272	695,85	4	137,32	112	350,18	6.181	683,96
Ciudad Real	649	1.399,89	4.290	931,08	4.646	479,72	2.344	774,08	13	168,94	23	327,91	11.965	748,50
Cuenca	139	1.339,20	1.268	859,95	1.538	444,41	781	660,63	8	145,61	21	322,93	3.755	661,51
Guadalajara	165	1.476,29	1.679	1.056,92	1.516	570,95	737	901,10	3	145,05	19	303,15	4.119	862,84
Toledo	475	1.505,07	2.997	885,21	3.524	484,42	1.788	724,26	17	142,06	35	340,06	8.836	722,53

Cuadro 7.13 (continuación)

Comunidades Autónomas	Gran Invalidez		I. P. Absoluta		I. P. Total 55%		I. P. Total 75%		Invalidez Parcial A. T.		Invalidez SOVI		TOTAL	
	Número	P. media	Número	P. media	Número	P. media	Número	P. media	Número	P. media	Número	P. media	Número	P. media
Cataluña	5.995	1.680,28	69.853	1.065,49	41.934	563,79	33.275	818,05	181	145,83	13.927	341,93	165.165	848,56
Barcelona	4.666	1.715,00	56.745	1.083,65	30.008	582,20	26.179	833,04	149	145,49	12.276	341,50	130.023	868,97
Girona	395	1.511,07	3.421	983,12	4.399	511,90	2.564	756,87	14	147,44	905	342,92	11.698	723,62
Lleida	356	1.576,69	3.793	946,27	3.360	494,92	1.820	732,26	6	160,70	307	353,60	9.642	752,51
Tarragona	578	1.579,35	5.894	1.015,19	4.167	541,54	2.712	788,77	12	140,74	439	343,57	13.802	829,20
C. Valenciana	3.196	1.506,48	33.479	962,80	29.736	491,29	22.674	715,01	95	145,27	2.870	346,07	92.050	748,25
Alicante	889	1.444,50	6.522	896,82	8.787	478,84	6.525	693,41	15	144,61	1.333	344,57	24.071	678,27
Castellón	316	1.455,92	3.493	977,66	3.374	511,82	2.874	731,33	10	147,36	517	345,52	10.584	744,89
Valencia	1.991	1.542,17	23.464	978,93	17.575	493,58	13.275	722,10	70	145,11	1.020	348,33	57.395	778,22
Extremadura	804	1.325,13	7.648	830,06	8.173	435,12	4.950	649,33	21	147,48	80	337,92	21.676	655,76
Badajoz	465	1.387,48	4.898	839,07	4.777	433,70	3.045	654,09	13	142,14	33	356,20	13.231	667,53
Cáceres	339	1.239,60	2.750	814,01	3.396	437,12	1.905	641,71	8	156,15	47	325,08	8.445	637,32
Galicia	2.373	1.381,74	21.368	899,48	25.421	460,16	17.878	697,99	77	143,73	987	348,29	68.104	690,57
Coruña (A)	1.021	1.453,58	7.995	935,19	10.509	468,26	6.935	716,05	31	146,04	199	347,55	26.690	708,93
Lugo	347	1.261,03	3.349	845,27	3.400	418,30	2.161	658,35	4	138,54	25	327,73	9.286	659,28
Ourense	271	1.198,24	3.065	847,63	3.316	452,70	2.560	645,75	7	145,40	47	348,77	9.266	657,72
Pontevedra	734	1.406,61	6.959	907,38	8.196	470,16	6.222	713,11	35	141,95	716	349,18	22.862	695,14
Madrid	2.870	1.811,56	30.005	1.126,28	21.966	582,31	14.465	877,35	118	143,35	1.022	327,07	70.446	920,23
Murcia	945	1.460,90	10.060	907,32	10.568	480,72	7.070	656,67	15	141,43	2.167	343,72	30.825	680,56
Navarra	388	1.730,88	4.548	1.165,96	3.652	618,44	2.375	1.044,42	26	158,85	172	328,27	11.161	965,33
País Vasco	1.793	1.919,28	17.220	1.259,94	12.694	669,26	11.099	1.102,84	123	149,45	1.741	333,98	44.670	1.040,37
Álava	234	1.837,28	1.802	1.292,90	1.674	669,87	1.574	1.165,02	15	148,33	157	338,22	5.456	1.057,58
Guipúzcoa	631	1.853,69	5.595	1.278,63	4.731	692,51	3.892	1.124,94	38	150,93	915	334,11	15.802	1.030,86
Vizcaya	928	1.984,55	9.823	1.243,25	6.289	651,61	5.633	1.070,20	70	148,88	669	332,80	23.412	1.042,78
Rioja (La)	157	1.605,00	2.054	1.013,84	1.811	546,15	1.265	861,86	12	140,21	387	346,95	5.686	800,16
Ceuta	21	1.607,82	389	1.250,06	215	566,56	168	858,66	1	129,88	7	356,20	801	984,68
Melilla	30	1.432,66	577	1.102,77	332	538,75	155	759,75	-	-	9	322,57	1.103	887,40
TOTAL	32.085	1.573,28	355.440	1.021,35	291.122	519,41	207.528	791,07	1.043	145,34	29.073	342,06	916.291	806,50

Pensión en vigor por clase, sexo y grupos de edad, a 31 de diciembre de 2008
Total Sistema

Cuadro 7.14

Grupos de Edad	Incapacidad Permanente								Jubilación							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4																
5 - 9																
10 - 14																
15 - 19	92	504,07	6	622,83			98	511,34								
20 - 24	1.677	612,36	326	539,68			2.003	600,53								
25 - 29	6.567	688,02	2.298	590,18			8.865	662,66								
30 - 34	15.916	722,95	6.403	627,91			22.319	695,69								
35 - 39	29.981	735,10	14.167	654,39			44.148	709,20								
40 - 44	50.055	762,67	23.098	676,81	2	474,59	73.155	735,55								
45 - 49	71.895	782,94	36.783	688,52	2	426,36	108.680	750,98	43	1.594,05	1	1.135,74			44	1.583,63
50 - 54	96.519	828,88	52.426	709,48	1	751,21	148.946	786,85	1.041	2.076,06	63	1.792,70			1.104	2.059,89
55 - 59	136.657	951,95	66.881	743,23	2	575,93	203.540	883,36	11.397	1.788,03	230	1.884,50			11.627	1.789,94
60 - 64	187.897	965,05	84.922	695,58	5	723,03	272.824	881,16	244.254	1.304,35	90.220	796,20			334.474	1.167,28
65 - 69	2.076	874,71	1.033	564,81			3.109	771,74	757.308	1.077,01	384.827	635,59	5	978,76	1.142.140	928,28
70 - 74	158	341,06	639	348,41			797	346,95	756.562	950,74	374.936	575,30	33	708,65	1.131.531	826,33
75 - 79	436	349,30	5.600	345,91			6.036	346,16	696.302	896,03	353.075	555,70	78	624,61	1.049.455	781,51
80 - 84	522	340,88	9.629	343,20			10.151	343,08	454.555	824,56	282.070	519,44	6	447,39	736.631	707,72
85 y más	535	317,32	11.011	339,84			11.546	338,80	301.541	739,29	286.176	467,67	8	580,14	587.725	607,03
No consta	11	946,12	61	346,90	2	1.349,19	74	463,06	577	694,68	366	423,68	17	539,50	960	588,61
Total	600.994	877,55	315.283	671,05	14	715,61	916.291	806,50	3.223.580	961,09	1.771.964	569,64	147	636,03	4.995.691	822,24
E. media	54 años		56 años		55 años		54 años		74 años		76 años		76 años		75 años	

Grupos de Edad	Viudedad								Orfandad							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4									2.150	248,75	1.971	253,58	1	486,45	4.122	251,11
5 - 9									7.689	247,50	7.176	248,72			14.865	248,09
10 - 14									15.979	247,76	14.746	249,01	1	170,02	30.726	248,36
15 - 19	2	364,18	10	676,84			12	624,73	30.164	252,29	29.879	252,08			60.043	252,18
20 - 24	14	436,92	123	564,73			137	551,67	14.564	291,58	17.140	283,75			31.704	287,35
25 - 29	162	487,74	1.004	583,21			1.166	569,94	2.021	302,55	1.487	298,51			3.508	300,83
30 - 34	367	505,29	3.650	600,21			4.017	591,54	4.125	312,42	2.753	315,66			6.878	313,72
35 - 39	1.246	543,52	9.914	590,79	1	644,03	11.161	585,51	6.429	334,22	4.413	336,62	1	346,10	10.843	335,20
40 - 44	3.033	526,93	22.771	589,75	1	621,08	25.805	582,36	9.584	357,23	6.468	368,09	1	170,02	16.053	361,59
45 - 49	6.104	529,64	39.018	599,81			45.122	590,31	10.426	385,88	7.393	395,23			17.819	389,76
50 - 54	9.472	548,35	60.877	613,26	2	893,07	70.351	604,53	9.451	416,55	7.418	417,58			16.869	417,00
55 - 59	11.550	549,22	90.069	611,31			101.619	604,26	7.676	431,04	6.804	441,75	1	652,04	14.481	436,09
60 - 64	13.404	519,11	143.411	615,85	2	1.017,07	156.817	607,59	5.862	449,96	6.195	458,96	1	194,91	12.058	454,56
65 - 69	12.938	457,31	186.949	589,10	1	560,70	199.888	580,57	3.418	467,08	4.525	471,87	1	563,04	7.944	469,82
70 - 74	17.177	404,22	289.144	564,15	8	519,04	306.329	555,18	2.244	477,29	3.527	480,01			5.771	478,95
75 - 79	23.226	376,04	402.641	543,41	9	483,50	425.876	534,29	1.422	498,40	2.810	493,83			4.232	495,36
80 - 84	24.477	352,37	407.370	517,02	12	593,54	431.859	507,69	487	509,41	1.437	504,02			1.924	505,39
85 y más	30.603	315,48	450.572	463,60	9	602,69	481.184	454,18	179	503,21	822	503,92			1.001	503,80
No consta	65	534,97	1.835	496,71	16	575,72	1.916	498,67	80	421,40	85	489,06	6	192,06	171	446,98
Total	153.840	417,21	2.109.358	539,84	61	588,66	2.263.259	531,51	133.950	323,85	127.049	328,97	13	287,30	261.012	326,34
E. media	72 años		75 años		76 años		75 años		32 años		33 años		40 años		32 años	

Grupos de Edad	Favor de Familiares								Total pensiones							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4	1	503,76	1	170,02			2	336,89	2.243	259,33	1.978	254,65	1	486,45	4.222	245,33
5 - 9	14	216,44	12	194,53			26	206,33	7.795	250,47	7.194	248,94			14.989	246,39
10 - 14	76	260,62	72	288,21			148	274,04	16.147	249,28	14.824	249,35	1	170,02	30.972	247,69
15 - 19	201	280,65	198	274,00			399	277,35	30.459	253,24	30.093	252,44			60.552	252,84
20 - 24	270	285,57	427	277,78			697	280,80	16.525	324,16	18.016	290,16			34.541	306,43
25 - 29	204	248,08	320	251,48			524	250,15	8.954	587,37	5.109	482,70			13.063	549,34
30 - 34	100	238,31	173	218,79			273	225,94	20.508	634,12	12.979	548,43			33.487	600,91
35 - 39	92	227,09	180	231,64			272	230,10	37.748	659,26	28.674	580,84	2	495,07	66.424	625,40
40 - 44	127	263,86	222	223,13			349	237,95	62.799	688,40	52.559	599,18	4	435,07	115.362	647,74
45 - 49	342	415,03	663	421,77			1.005	419,48	88.810	717,89	83.858	619,28	2	426,36	172.670	670,00
50 - 54	865	442,92	1.968	481,62			2.833	469,80	117.348	781,25	122.752	641,02	3	845,78	240.103	709,56
55 - 59	1.276	435,83	3.050	466,86	1	636,89	4.327	457,75	168.556	953,26	167.034	656,34	4	610,20	335.594	805,47
60 - 64	1.165	431,65	3.653	468,99			4.818	459,96	452.582	1.126,91	328.401	681,42	8	730,53	780.991	939,58
65 - 69	618	446,97	2.957	482,36	1	233,00	3.576	476,18	776.358	1.062,96	580.291	618,43	8	781,32	1.356.657	872,82
70 - 74	429	421,09	3.061	480,31			3.490	473,04	776.570	936,86	671.307	569,35	41	671,66	1.447.918	766,46
75 - 79	541	432,87	4.252	450,25			4.793	448,29	721.927	877,84	768.378	546,93	87	610,01	1.490.392	707,22
80 - 84	490	431,61	4.007	429,42			4.497	429,65	480.531	799,26	704.513	515,09	18	544,82	1.185.062	630,32
85 y más	643	364,35	4.723	402,55			5.366	397,97	333.501	698,88	753.304	463,00	17	592,08	1.086.822	535,38
No consta	121	313,24	158	193,58			279	245,47	854	606,11	2.505	463,01	41	542,29	3.400	499,91
Total	7.575	401,91	30.097	439,71	2	434,95	37.674	432,11	4.119.939	906,85	4.353.751	554,63	237	607,71	8.473.927	725,88
E. media	60 años		69 años		64 años		67 años		70 años		73 años		73 años		71 años	

Distribución del número de pensiones de **Incapacidad Permanente** por sexo y grupos de edad

Gráfico 7.6

Distribución del número de pensiones de **Jubilación** por sexo y grupos de edad

Gráfico 7.7

Distribución del número de pensiones de **Viudedad** por sexo y grupos de edad

Gráfico 7.8

Distribución del número de pensiones de **Orfandad** por sexo y grupos de edad

Gráfico 7.9

Distribución del número de pensiones de **Favor de Familiares** por sexo y grupos de edad

Gráfico 7.10

Distribución de pensiones en vigor por clase, sexo y grupos de edad, a 31 de diciembre de 2008
Régimen General

Cuadro 7.15

Grupos de Edad	Incapacidad Permanente								Jubilación							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4																
5 - 9																
10 - 14																
15 - 19	61	490,40	5	635,32			66	501,38								
20 - 24	1.076	565,04	227	531,55			1.303	559,20								
25 - 29	4.084	646,83	1.653	601,68			5.737	633,82								
30 - 34	9.765	707,71	4.732	656,76			14.497	691,08								
35 - 39	18.633	732,99	10.330	705,76			28.963	723,27								
40 - 44	31.075	785,87	16.089	753,11	1	297,79	47.165	774,69								
45 - 49	44.777	823,40	26.043	770,24	1	461,74	70.821	803,84	38	1.583,17	1	1.135,74			39	1.571,70
50 - 54	61.149	884,91	37.068	801,37	1	751,21	98.218	853,38	325	1.996,59	61	1.828,34			386	1.970,00
55 - 59	88.765	1.044,03	43.081	865,91	1	480,63	131.847	985,82	1.445	1.730,16	182	1.918,41			1.627	1.751,22
60 - 64	119.168	1.085,50	45.947	843,33	3	708,03	165.118	1.018,10	215.312	1.328,50	77.403	855,37			292.715	1.203,39
65 - 69	1.218	1.028,55	370	809,17			1.588	977,43	515.117	1.237,01	160.939	870,31	4	1.061,72	676.060	1.149,72
70 - 74	1	253,26	1	257,46			2	255,36	511.258	1.080,39	141.487	782,01	22	723,06	652.767	1.015,70
75 - 79									462.728	1.024,58	126.369	760,86	22	843,24	589.119	968,00
80 - 84									277.683	970,21	87.669	720,44	2	467,65	365.354	910,28
85 y más									156.141	912,87	69.218	662,68	3	832,64	225.362	836,02
No consta	4	1.129,95			2	1.349,19	6	1.203,03	188	859,09	79	603,60	8	515,46	275	775,70
Total	379.776	954,61	185.546	807,08	9	757,09	565.331	906,19	2.140.235	1.105,03	663.408	787,76	61	758,40	2.803.704	1.029,95
E. media	53 años		53 años		55 años		53 años		73 años		74 años		75 años		73 años	

Grupos de Edad	Viudedad								Orfandad							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4									1.408	253,34	1.333	260,10	1	486,45	2.742	256,71
5 - 9									5.092	257,32	4.735	259,06			9.827	258,15
10 - 14									10.551	259,92	9.686	261,74			20.237	260,79
15 - 19	1	393,02	3	646,70			4	583,28	20.095	266,18	20.122	265,29			40.217	265,73
20 - 24	9	434,37	84	562,53			93	550,13	9.895	311,13	11.421	306,07			21.316	308,42
25 - 29	100	487,87	638	576,61			738	564,58	1.360	324,42	975	315,32			2.335	320,62
30 - 34	289	512,41	2.337	595,85			2.626	586,66	2.798	331,46	1.856	336,76			4.654	333,57
35 - 39	966	561,60	6.405	592,22			7.371	588,21	4.239	360,00	2.887	363,88			7.126	361,57
40 - 44	2.293	549,16	14.975	599,22	1	621,08	17.269	592,57	6.161	384,02	4.051	397,76			10.212	389,47
45 - 49	4.557	551,61	26.198	622,88			30.755	612,32	6.416	419,95	4.420	432,32			10.836	424,99
50 - 54	6.984	584,85	41.583	648,40	2	893,07	48.569	639,28	5.344	455,72	4.022	458,18			9.366	456,78
55 - 59	8.072	601,95	61.367	659,92			69.439	653,18	3.732	474,08	3.289	488,11			7.021	480,65
60 - 64	8.424	584,69	96.560	665,29	2	1.017,07	104.986	658,83	2.521	487,65	2.753	499,34			5.274	493,75
65 - 69	6.990	546,04	124.286	643,69	1	560,70	131.277	638,49	1.313	500,54	1.916	501,79	1	563,04	3.230	501,30
70 - 74	8.154	494,15	189.697	616,16	6	486,13	197.857	611,12	913	490,47	1.583	494,44			2.496	492,99
75 - 79	10.220	467,25	254.210	597,52	5	558,50	264.435	592,48	631	511,35	1.402	502,95			2.033	505,56
80 - 84	8.924	459,41	243.021	578,98	6	718,69	251.951	574,75	249	510,95	833	508,02			1.082	508,69
85 y más	8.220	425,59	243.179	527,07	7	623,87	251.406	523,75	117	522,51	525	500,35			642	504,39
No consta	33	629,82	1.017	518,30	7	841,56	1.057	523,92	45	451,02	42	510,20	5	201,29	92	464,46
Total	74.236	520,31	1.305.560	598,04	37	683,28	1.379.833	593,86	82.880	336,17	77.851	339,46	7	293,70	160.738	337,76
E. media	67 años		74 años		76 años		74 años		29 años		30 años		34 años		30 años	

Grupos de Edad	Favor de Familiares								Total pensiones							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4	1	503,76	1	170,02			2	336,89	1.409	253,52	1.334	260,03	1	486,45	2.744	256,77
5 - 9	10	235,01	10	199,43			20	217,22	5.102	257,27	4.745	258,93			9.847	258,07
10 - 14	61	264,52	51	293,86			112	277,88	10.612	259,94	9.737	261,91			20.349	260,88
15 - 19	150	291,42	141	279,66			291	285,72	20.307	267,04	20.271	265,54			40.578	266,29
20 - 24	199	307,33	295	301,95			494	304,12	11.179	335,60	12.027	312,02			23.206	323,38
25 - 29	137	267,36	226	275,03			363	272,13	5.681	557,70	3.492	496,01			9.173	534,21
30 - 34	69	250,73	123	235,03			192	240,67	12.921	619,42	9.048	569,65			21.969	598,93
35 - 39	58	234,97	122	244,37			180	241,34	23.896	658,68	19.744	616,08			43.640	639,41
40 - 44	79	295,94	147	222,45			226	248,14	39.608	708,68	35.262	644,72	2	459,44	74.872	678,55
45 - 49	206	463,24	385	478,27			591	473,03	55.994	754,24	57.047	674,42	1	461,74	113.042	713,96
50 - 54	452	504,81	1.074	561,82			1.526	544,93	74.254	828,35	83.808	706,68	3	845,78	158.065	763,84
55 - 59	597	509,92	1.558	551,48	1	636,89	2.156	540,01	102.611	995,07	109.477	736,37	2	558,76	212.090	861,53
60 - 64	505	495,66	1.774	544,80			2.279	533,91	345.930	1.219,33	224.437	764,30	5	831,65	570.372	1.040,28
65 - 69	271	474,93	1.463	526,05	1	233,00	1.735	517,90	524.909	1.225,09	288.974	768,58	7	800,51	813.890	1.063,00
70 - 74	251	403,76	1.640	495,40			1.891	483,24	520.577	1.069,84	334.408	685,16	28	672,29	855.013	919,38
75 - 79	350	387,28	2.640	435,75			2.990	430,08	473.929	1.011,40	384.621	649,73	27	790,51	858.577	849,38
80 - 84	346	369,51	2.865	400,91			3.211	397,53	287.202	953,22	334.388	614,37	8	655,93	621.598	770,93
85 y más	517	328,60	3.655	369,89			4.172	364,78	164.995	886,49	316.577	554,86	10	686,51	481.582	668,48
No consta	121	313,24	147	178,94			268	239,57	391	626,63	1.285	484,46	22	623,61	1.698	519,00
Total	4.380	409,67	18.317	446,13	2	434,95	22.699	439,10	2.681.507	1.042,64	2.250.682	661,01	116	700,72	4.932.305	868,49
E. media	60 años		71 años		64 años		69 años		69 años		71 años		73 años		70 años	

Distribución de pensiones en vigor por clase, sexo y grupos de edad, a 31 de diciembre de 2008
Trabajadores Autónomos(*)

Cuadro 7.16

Grupos de Edad	Incapacidad Permanente								Jubilación							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0-4																
5-9																
10-14																
15-19																
20-24	60	489,30	11	484,41			71	488,54								
25-29	350	588,29	93	537,80			443	577,69								
30-34	1.122	567,16	340	516,59			1.462	555,40								
35-39	2.525	563,31	981	525,30			3.506	552,67								
40-44	4.861	546,85	2.098	508,30			6.959	535,23								
45-49	8.104	545,76	3.696	493,43	1	390,97	11.801	529,36	1	341,65					1	341,65
50-54	12.066	548,67	6.041	485,22			18.107	527,50			1	1.055,38			1	1.055,38
55-59	20.531	595,71	11.334	506,36	1	671,23	31.866	563,93	37	712,79					37	712,79
60-64	34.745	617,53	20.266	504,98	2	745,54	55.013	576,08	9.694	607,97	6.272	464,02			15.966	551,42
65-69	348	555,20	196	455,59			544	519,31	154.874	702,21	92.422	538,48	1	646,94	247.297	641,02
70-74			2	528,55			2	528,55	144.508	653,60	98.833	511,24	7	630,09	243.348	595,78
75-79									129.129	612,88	103.134	486,36	45	599,07	232.308	556,71
80-84									102.758	572,92	100.293	453,37	3	551,08	203.054	513,87
85 y más									88.245	529,37	119.573	422,26	4	446,74	207.822	467,74
No consta	2	891,05	1	365,98			3	716,02	74	515,11	60	455,79	7	491,94	141	488,72
Total	84.714	588,77	45.059	502,26	4	638,32	129.777	558,74	629.320	625,90	520.588	478,99	67	580,59	1.149.975	559,39
E. media		56 años		57 años		57 años		56 años		76 años		78 años		77 años		77 años

Grupos de Edad	Viudedad								Orfandad							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0-4									360	189,83	327	189,89			687	189,86
5-9									1.343	186,71	1.305	185,90			2.648	186,31
10-14									2.852	187,68	2.739	186,14	1	170,02	5.592	186,92
15-19									5.285	188,27	5.057	186,93			10.342	187,61
20-24	3	511,62	13	504,32			16	505,69	2.440	200,65	2.949	199,27			5.389	199,90
25-29	30	411,69	121	434,07			151	429,62	296	217,63	224	224,78			520	220,71
30-34	24	432,89	493	454,69			517	453,68	565	252,09	386	249,25			951	250,94
35-39	113	401,28	1.505	445,85	1	644,03	1.619	442,87	869	251,60	646	252,29			1.515	251,90
40-44	332	378,90	3.593	438,26			3.925	433,24	1.455	271,35	1.066	278,26			2.521	274,27
45-49	723	374,97	6.490	428,81			7.213	423,42	1.921	292,17	1.367	304,74			3.288	297,40
50-54	1.323	373,89	10.351	427,12			11.674	421,09	2.048	332,11	1.678	343,33			3.726	337,16
55-59	1.930	369,81	15.913	416,72			17.843	411,65	2.190	363,07	1.959	370,57			4.149	366,61
60-64	2.916	378,88	25.820	446,81			28.736	439,92	2.021	404,17	1.968	405,26			3.989	404,71
65-69	3.557	347,09	33.423	432,82			36.980	424,57	1.337	433,31	1.551	429,21			2.888	431,11
70-74	5.326	323,62	50.271	420,03	1	528,55	55.598	410,80	807	452,82	1.179	455,07			1.986	454,16
75-79	7.987	304,95	75.285	409,95	2	528,55	83.274	399,88	446	475,25	825	474,92			1.271	475,04
80-84	10.105	288,16	87.750	391,01	4	438,32	97.859	380,39	140	501,52	325	493,07			465	495,61
85 y más	16.233	272,51	118.918	367,84	2	528,55	135.153	356,39	26	475,45	124	526,90			150	517,98
No consta	15	405,83	479	462,43	5	228,96	499	458,39	26	376,46	24	451,00	1	145,92	51	407,02
Total	50.617	306,52	430.425	401,05	15	412,32	481.057	391,10	26.427	274,78	25.699	284,07	2	157,97	52.128	279,36
E. media		78 años		77 años		76 años		77 años		36 años		37 años		11 años		37 años

Grupos de Edad	Favor de Familiares								Total pensiones							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0-4									360	189,83	327	189,89			687	189,86
5-9	1	170,02					1	170,02	1.344	186,70	1.305	185,90			2.649	186,30
10-14	7	207,76	3	258,09			10	222,86	2.859	187,73	2.742	186,22	1	170,02	5.602	186,99
15-19	14	190,95	15	216,51			29	204,17	5.299	188,28	5.072	187,01			10.371	187,66
20-24	34	208,28	67	208,05			101	208,12	2.537	207,95	3.040	201,80			5.577	204,60
25-29	38	188,89	51	185,60			89	187,01	714	405,95	489	332,01			1.203	375,90
30-34	13	215,00	25	167,84			38	183,97	1.724	459,38	1.244	402,10			2.968	435,37
35-39	9	183,58	19	184,24			28	184,03	3.516	480,09	3.151	429,33	1	644,03	6.668	456,12
40-44	21	177,87	35	191,65			56	186,48	6.669	477,22	6.792	433,52			13.461	455,17
45-49	78	329,22	123	306,13			201	315,09	10.827	487,79	11.676	433,45	1	390,97	22.504	459,59
50-54	264	349,55	472	340,66			736	343,85	15.701	502,34	18.543	436,30			34.244	466,58
55-59	475	358,26	913	349,78			1.388	352,68	25.163	553,83	30.119	445,42	1	671,23	55.283	494,77
60-64	490	367,48	1.215	366,54			1.705	366,81	49.866	590,61	55.541	466,75	2	745,54	105.409	525,35
65-69	257	397,03	969	395,66			1.226	395,95	160.373	691,28	128.561	508,49	1	646,94	288.935	609,95
70-74	110	404,30	893	407,96			1.003	407,56	150.751	640,69	151.178	479,86	8	617,40	301.937	560,16
75-79	78	403,96	841	402,92			919	403,01	137.640	594,44	180.085	453,98	47	596,07	317.772	514,84
80-84	36	422,45	478	401,46			514	402,93	113.039	547,33	188.846	424,33	7	486,64	301.892	470,39
85 y más	20	408,11	376	415,35			396	414,99	104.524	489,45	238.991	395,22	6	474,01	343.521	423,89
No consta			6	345,14			6	345,14	117	476,71	570	459,85	13	364,18	700	460,89
Total	1.945	358,01	6.501	375,58			8.446	371,54	793.023	589,19	1.028.272	441,86	88	544,93	1.821.383	506,01
E. media		59 años		66 años				65 años		72 años		75 años		75 años		74 años

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

Agrario

Grupos de Edad	Incapacidad Permanente								Jubilación							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4																
5 - 9																
10 - 14																
15 - 19	3	564,48					3	564,48								
20 - 24	68	487,37	21	472,53			89	483,87								
25 - 29	231	498,79	168	423,17			399	466,95								
30 - 34	672	484,51	490	397,73			1.162	447,92								
35 - 39	1.538	470,21	1.411	395,74			2.949	434,58								
40 - 44	3.194	460,29	2.817	393,10			6.011	428,80								
45 - 49	4.827	452,62	3.844	379,97			8.671	420,41								
50 - 54	6.029	448,07	5.091	369,03			11.120	411,88	2	1.144,13				2	1.144,13	
55 - 59	8.003	483,14	6.728	434,77			14.731	461,05	3	1.055,25				3	1.055,25	
60 - 64	12.245	538,80	9.594	490,85			21.839	517,74	2.408	553,84	1.155	465,67		3.563	525,26	
65 - 69	167	513,57	88	490,41			255	505,58	48.683	583,26	32.613	499,35		81.296	549,60	
70 - 74									53.525	572,70	28.568	479,41	1	129,55	82.094	540,23
75 - 79									54.879	571,12	21.865	465,01	1	122,73	76.745	540,88
80 - 84									42.237	561,59	16.041	442,68			58.278	528,86
85 y más									33.489	548,74	15.373	435,03			48.862	512,96
No consta	1	548,24					1	548,24	31	519,88	12	447,94			43	499,80
Total	36.978	489,63	30.252	428,35			67.230	462,06	235.257	568,92	115.627	471,17	2	126,14	350.886	536,71
E. media		54 años		54 años				54 años		76 años		75 años		75 años		76 años

Grupos de Edad	Viudedad								Orfandad							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4									81	171,37	74	172,60			155	171,96
5 - 9									317	175,30	322	170,24			639	172,75
10 - 14									811	172,14	717	171,65			1.528	171,91
15 - 19			2	422,24			2	422,24	1.614	173,67	1.663	173,54			3.277	173,60
20 - 24	2	336,38	6	434,48			8	409,96	745	194,49	1.061	191,00			1.806	192,44
25 - 29	11	367,76	48	424,99			59	414,32	196	218,14	156	238,09			352	226,98
30 - 34	25	358,73	169	441,25			194	430,61	421	238,95	291	233,82			712	236,85
35 - 39	67	336,30	429	444,13			496	429,57	791	268,75	538	258,39			1.329	264,56
40 - 44	182	342,93	1.019	430,98			1.201	417,64	1.191	303,97	824	306,66			2.015	305,07
45 - 49	325	351,47	1.586	406,62			1.911	397,24	1.251	339,72	1.012	344,17			2.263	341,71
50 - 54	491	332,18	2.550	383,57			3.041	375,27	1.304	378,95	1.110	375,67			2.414	377,44
55 - 59	729	329,19	4.245	370,85			4.974	364,74	1.202	407,25	1.078	419,76			2.280	413,16
60 - 64	1.092	362,06	8.532	431,35			9.624	423,48	929	442,51	1.057	449,94			1.986	446,46
65 - 69	1.322	316,82	13.850	413,77			15.172	405,33	554	458,45	767	474,55			1.321	467,80
70 - 74	2.036	311,26	24.868	429,50			26.904	420,55	364	485,47	501	484,16			865	484,71
75 - 79	2.502	302,60	38.989	441,25	1	274,61	41.492	432,88	241	511,33	358	494,05			599	501,00
80 - 84	2.585	303,83	42.994	440,84	1	528,55	45.580	433,07	64	498,07	161	509,79			225	506,45
85 y más	2.923	299,62	49.766	432,12			52.689	424,77	20	489,51	82	506,56			102	503,22
No consta	8	342,09	222	500,33	1	528,55	231	494,97	6	399,28	12	513,05			18	475,13
Total	14.300	313,63	189.275	432,13	3	443,90	203.578	423,80	12.102	311,51	11.784	321,23			23.886	316,31
E. media		74 años		78 años		80 años		78 años		41 años		42 años				42 años

Grupos de Edad	Favor de Familiares								Total pensiones							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4									81	171,37	74	172,60			155	171,96
5 - 9	3	170,02	2	170,02			5	170,02	320	175,25	324	170,24			644	172,73
10 - 14	1	387,31	7	186,68			8	211,76	812	172,41	724	171,80			1.536	172,12
15 - 19	18	194,75	22	207,43			40	201,72	1.635	174,62	1.687	174,28			3.322	174,45
20 - 24	20	198,57	48	202,64			68	201,44	835	218,78	1.136	197,98			1.971	206,79
25 - 29	20	178,21	27	168,97			47	172,90	458	361,54	399	333,83			857	348,64
30 - 34	13	179,89	13	166,31			26	173,10	1.131	386,82	963	352,71			2.094	371,14
35 - 39	14	179,03	20	190,65			34	185,87	2.410	398,68	2.398	371,87			4.808	385,31
40 - 44	11	212,67	22	174,12			33	186,97	4.578	414,36	4.682	385,10			9.260	399,57
45 - 49	29	292,34	91	293,74			120	293,40	6.432	424,83	6.533	379,69			12.965	402,09
50 - 54	67	350,67	232	324,77			299	330,57	7.893	428,79	8.983	372,84			16.876	399,01
55 - 59	113	350,68	341	347,58			454	348,35	10.050	461,58	12.392	409,17			22.442	432,64
60 - 64	91	352,51	371	370,78			462	367,18	16.765	523,10	20.709	460,69			37.474	488,61
65 - 69	42	388,83	277	401,56			319	399,88	50.768	574,57	47.595	473,46			98.363	525,65
70 - 74	22	399,31	244	397,68			266	397,82	55.947	562,55	54.181	456,18	1	129,55	110.129	510,21
75 - 79	18	446,32	382	403,12			400	405,06	57.640	559,18	61.594	449,75	2	198,67	119.236	502,65
80 - 84	7	407,52	300	404,97			307	405,03	44.893	546,63	59.496	441,34	1	528,55	104.390	486,62
85 y más	2	411,34	253	403,44			255	403,51	36.434	528,71	65.474	432,79			101.908	467,08
No consta			1	402,25			1	402,25	46	473,85	247	498,01	1	528,55	294	494,33
Total	491	325,10	2.653	367,39			3.144	360,79	299.128	536,10	349.591	440,48	5	316,80	648.724	484,57
E. media		53 años		66 años				64 años		72 años		74 años		78 años		73 años

Distribución de pensiones en vigor por clase, sexo y grupos de edad, a 31 de diciembre de 2008
Trabajadores del Mar

Cuadro 7.18

Grupos de Edad	Incapacidad Permanente								Jubilación							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4																
5 - 9																
10 - 14																
15 - 19																
20 - 24	2	611,33					2	611,33								
25 - 29	36	691,34	3	324,28			39	663,10								
30 - 34	108	715,18	1	753,75			109	715,54								
35 - 39	267	675,62	23	511,05			290	662,57								
40 - 44	631	676,41	62	520,05			693	662,42								
45 - 49	1.101	704,30	89	544,58			1.190	692,35	1	1.852,29					1	1.852,29
50 - 54	1.581	737,31	167	568,07			1.748	721,14	169	1.549,04					169	1.549,04
55 - 59	2.164	843,07	283	602,80			2.447	815,28	5.677	1.487,81	18	1.267,71			5.695	1.487,11
60 - 64	2.422	843,48	427	548,88			2.849	799,33	11.050	1.224,22	253	687,92			11.303	1.212,22
65 - 69	20	871,86	2	462,11			22	834,61	12.664	1.030,30	1.083	586,44			13.747	995,33
70 - 74									13.146	950,00	748	565,24			13.894	929,29
75 - 79									11.675	900,19	765	566,42	1	148,82	12.441	879,60
80 - 84									6.606	855,39	700	532,18			7.306	824,43
85 y más									5.756	854,15	471	486,78			6.227	826,37
No consta	1	2.384,51					1	2.384,51	3	398,72					3	398,72
Total	8.333	784,69	1.057	562,86			9.390	759,72	66.747	1.031,54	4.038	567,09	1	148,82	70.786	1.005,03
E. media		54 años		56 años				54 años		71 años		74 años		75 años		72 años

Grupos de Edad	Viudedad								Orfandad							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4									25	347,77	12	253,72			37	317,27
5 - 9									63	222,56	53	247,05			116	233,75
10 - 14									187	220,10	133	238,09			320	227,58
15 - 19	1	335,34					1	335,34	462	238,05	430	231,78			892	235,03
20 - 24									281	267,90	319	263,99			600	265,82
25 - 29			9	445,99			9	445,99	54	337,47	43	326,69			97	332,69
30 - 34			55	586,90			55	586,90	123	282,99	67	320,99			190	296,39
35 - 39	4	475,83	150	542,41			154	540,68	191	322,46	115	346,34			306	331,44
40 - 44	3	242,12	409	534,49			412	532,36	292	382,23	189	429,27	1	170,02	482	400,23
45 - 49	4	519,45	716	545,78			720	545,63	298	412,18	196	396,27			494	405,87
50 - 54	14	551,01	1.140	576,79			1.154	576,48	251	431,99	169	426,72			420	429,87
55 - 59	14	483,47	1.742	572,14			1.756	571,44	177	465,06	148	447,22			325	456,93
60 - 64	28	471,88	3.169	566,41			3.197	565,58	114	457,74	108	454,82	1	194,91	223	455,15
65 - 69	36	415,99	4.464	556,11			4.500	554,99	72	492,83	89	494,04			161	493,50
70 - 74	30	430,66	7.088	553,88	1	707,00	7.119	553,38	56	515,42	75	501,64			131	507,53
75 - 79	61	341,83	9.501	544,72	1	227,28	9.563	543,40	37	522,98	64	532,38			101	528,94
80 - 84	69	342,10	8.453	519,36			8.522	517,92	10	523,74	30	512,60			40	515,39
85 y más	73	297,35	8.297	460,50			8.370	459,07	5	447,27	9	488,88			14	474,02
No consta			19	558,88	1	528,55	20	557,36								
Total	337	376,25	45.212	530,42	3	487,61	45.552	529,28	2.698	345,55	2.249	350,70	2	182,47	4.949	347,83
E. media		75 años		75 años		73 años		75 años		37 años		37 años		53 años		37 años

Grupos de Edad	Favor de Familiares								Total pensiones							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4									25	347,77	12	253,72			37	317,27
5 - 9									63	222,56	53	247,05			116	233,75
10 - 14	4	274,77	3	259,65			7	268,29	191	221,25	136	238,57			327	228,45
15 - 19	9	232,37	9	243,30			18	237,84	472	238,15	439	232,02			911	235,20
20 - 24	11	258,38	8	336,20			19	291,15	294	269,88	327	265,76			621	267,71
25 - 29	4	192,26	11	287,89			15	262,39	94	466,82	66	336,38			160	413,01
30 - 34	2	305,05	10	193,11			12	211,77	233	483,51	133	424,59			366	462,10
35 - 39	6	214,67	8	161,24			14	184,14	468	523,87	296	453,50			764	496,61
40 - 44	8	205,53	7	221,02			15	212,76	934	579,01	667	500,04	1	170,02	1.602	545,88
45 - 49	9	319,09	27	389,32			36	371,77	1.413	640,52	1.028	513,06			2.441	586,84
50 - 54	31	462,78	57	544,36			88	515,62	2.046	761,47	1.533	558,09			3.579	674,36
55 - 59	30	373,37	75	492,37			105	458,37	8.062	1.286,40	2.266	570,70			10.328	1.129,37
60 - 64	25	437,60	104	446,01			129	444,38	13.639	1.147,22	4.061	566,08	1	194,91	17.701	1.013,84
65 - 69	13	466,34	81	500,76			94	496,00	12.805	1.024,73	5.719	560,07			18.524	881,27
70 - 74	16	537,94	58	460,05			74	476,89	13.248	894,82	7.969	553,77	1	707,00	21.218	798,98
75 - 79	31	405,76	89	476,08			120	457,92	11.804	894,82	10.419	545,65	2	188,05	22.225	731,07
80 - 84	40	465,15	51	517,30			91	494,38	6.725	847,31	9.234	520,30			15.959	658,10
85 y más	27	492,45	46	611,06			73	567,19	5.861	845,21	8.823	462,71			14.684	615,38
No consta									4	895,17	19	558,88	1	528,55	24	613,66
Total	266	409,22	644	469,80			910	452,09	78.381	976,75	53.200	525,52	6	329,43	131.587	794,29
E. media		62 años		64 años				64 años		68 años		73 años		65 años		70 años

Grupos de Edad	Incapacidad Permanente								Jubilación							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4																
5 - 9																
10 - 14																
15 - 19																
20 - 24																
25 - 29	9	973,85	1	1.041,20			10	980,58								
30 - 34	52	1.052,15	1	1.749,37			53	1.065,31								
35 - 39	196	1.160,95	3	1.300,45			199	1.163,05								
40 - 44	476	1.211,33	1	1.999,70			477	1.212,98								
45 - 49	880	1.215,49	7	1.518,89			887	1.217,89	3	2.063,24				3	2.063,24	
50 - 54	1.165	1.335,02	12	1.299,68			1.177	1.334,66	535	2.297,96				535	2.297,96	
55 - 59	930	1.274,99	6	973,27			936	1.273,06	4.103	2.223,98	26	2.229,74		4.129	2.224,02	
60 - 64	417	1.170,56	6	886,71			423	1.166,53	5.346	2.116,16	38	1.508,54		5.384	2.111,87	
65 - 69	1	528,55					1	528,55	4.983	1.915,54	75	1.282,83		5.058	1.906,16	
70 - 74									6.049	1.721,45	108	1.029,08	1	2.225,72	6.158	1.709,39
75 - 79									7.708	1.530,44	139	1.067,07			7.847	1.522,23
80 - 84									5.356	1.312,19	127	1.007,08			5.483	1.305,12
85 y más									3.972	1.123,69	152	869,43			4.124	1.114,32
No consta									9	1.183,63	1	528,55			10	1.118,12
Total	4.126	1.252,29	37	1.245,40			4.163	1.252,23	38.064	1.705,82	666	1.098,43	1	2.225,72	38.731	1.695,39
E. media	51 años		50 años				51 años		72 años		77 años		74 años		72 años	

Grupos de Edad	Viudedad								Orfandad							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4									1	409,83	2	501,58			3	471,00
5 - 9									18	371,75	17	392,58			35	381,87
10 - 14									44	368,64	58	431,07			102	404,14
15 - 19									135	378,94	156	404,02			291	392,38
20 - 24									75	458,34	103	418,56			178	435,32
25 - 29			3	976,11			3	976,11	22	535,80	15	683,94			37	595,86
30 - 34			9	868,87			9	868,87	46	556,08	25	457,53			71	521,38
35 - 39	2	511,83	43	815,33			45	801,84	75	441,42	45	486,72			120	458,41
40 - 44	6	865,16	166	854,76			172	855,12	115	483,40	68	594,65			183	524,74
45 - 49	17	832,63	388	869,94			405	868,37	124	506,25	89	558,25			213	527,98
50 - 54	32	845,15	624	934,58			656	930,21	111	542,20	109	514,63			220	528,54
55 - 59	23	894,17	784	922,09			807	921,29	98	505,94	79	594,28	1	652,04	178	545,97
60 - 64	31	807,09	1.272	855,95			1.303	854,78	57	579,03	74	498,10			131	533,31
65 - 69	33	788,73	1.620	814,62			1.653	814,10	29	481,49	52	553,79			81	527,90
70 - 74	48	690,81	3.271	757,43			3.319	756,47	24	510,06	55	486,70			79	493,80
75 - 79	68	679,37	5.084	692,35			5.152	692,18	12	495,40	50	521,30			62	516,29
80 - 84	52	600,82	5.050	614,94	1	528,55	5.103	614,78	7	553,99	34	524,68			41	529,68
85 y más	41	515,68	5.116	519,73			5.157	519,69			48	484,83			48	484,83
No consta			16	499,05			16	499,05			1	563,04			1	563,04
Total	353	710,39	23.446	682,83	1	528,55	23.800	683,23	993	479,85	1.080	496,06	1	652,04	2.074	488,37
E. media	70 años		76 años		80 años		76 años		40 años		45 años		58 años		43 años	

Grupos de Edad	Favor de Familiares								Total pensiones							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4									1	409,83	2	501,58			3	471,00
5 - 9									18	371,75	17	392,58			35	381,87
10 - 14									44	368,64	60	427,12			104	402,38
15 - 19	1	1.076,30	3	294,35			4	489,84	136	384,07	159	401,95			295	393,70
20 - 24	2	388,47	3	479,57			5	443,13	77	456,52	106	420,29			183	435,53
25 - 29	1	400,18	1	212,74			2	306,46	32	654,76	20	722,07			52	680,65
30 - 34	2	310,83	1	481,39			3	367,68	100	809,14	36	596,91			136	752,96
35 - 39	1	212,74	4	306,49			5	287,74	274	955,80	95	653,57			369	877,99
40 - 44	3	365,06	1	364,12			4	364,83	600	1.064,11	236	782,58			836	984,64
45 - 49	3	747,85	9	814,80			12	798,06	1.027	1.124,63	493	821,88			1.520	1.026,44
50 - 54	8	636,47	37	694,56			45	684,23	1.851	1.554,31	782	870,29			2.633	1.351,15
55 - 59	8	611,66	48	615,78			56	615,19	5.162	2.011,97	943	915,41	1	652,04	6.106	1.842,39
60 - 64	11	604,16	41	712,83			52	689,84	5.862	2.024,18	1.431	850,80			7.293	1.793,95
65 - 69	5	853,98	35	662,39			40	686,33	5.051	1.898,62	1.782	823,72			6.833	1.618,30
70 - 74			46	806,66			46	806,66	6.121	1.708,61	3.480	762,23	1	2.225,72	9.602	1.365,68
75 - 79	4	881,02	72	641,34			76	653,95	7.792	1.521,08	5.345	699,80			13.137	1.186,93
80 - 84	1	411,34	80	685,31			81	681,93	5.416	1.304,21	5.291	624,84	1	528,55	10.708	968,45
85 y más	3	790,55	74	712,72			77	715,75	4.016	1.117,23	5.390	531,93			9.406	781,83
No consta									9	1.183,63	18	504,24			27	730,70
Total	53	634,61	457	680,70			510	675,91	43.589	1.625,60	25.686	686,52	3	1.135,44	69.278	1.277,40
E. media	57 años		71 años				69 años		69 años		75 años		71 años		71 años	

Empleados de Hogar

Grupos de Edad	Incapacidad Permanente								Jubilación							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4																
5 - 9																
10 - 14																
15 - 19																
20 - 24	2	447,62	1	556,68			3	483,97								
25 - 29			15	397,16			15	397,16								
30 - 34	4	375,03	73	441,58			77	438,12								
35 - 39	11	498,54	210	410,99			221	415,35								
40 - 44	19	399,18	545	397,68			564	397,73								
45 - 49	33	370,72	1.077	396,86			1.110	396,08								
50 - 54	56	411,15	1.762	394,43			1.818	394,94								
55 - 59	83	430,50	3.222	419,05			3.305	419,34			1	291,14			1	291,14
60 - 64	149	502,26	6.400	480,36			6.549	480,86	31	417,28	1.677	442,42			1.708	441,96
65 - 69	3	525,02	93	482,34			96	483,67	505	489,18	23.659	483,79			24.164	483,90
70 - 74									720	488,79	28.307	476,06			29.027	476,37
75 - 79									670	486,90	35.597	469,91			36.267	470,23
80 - 84									599	471,41	34.503	457,41			35.102	457,65
85 y más									429	437,76	34.343	428,01			34.772	428,13
No consta			1	499,33			1	499,33	1	528,55	14	486,98			15	489,75
Total	360	452,40	13.399	442,87			13.759	443,12	2.955	476,76	158.101	460,97			161.056	461,26
E. media		56 años		57 años				57 años		76 años		78 años				78 años

Grupos de Edad	Viudedad								Orfandad							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4									10	170,02	5	186,20			15	175,41
5 - 9									29	158,60	27	179,76			56	168,80
10 - 14									61	179,73	45	176,06			106	178,18
15 - 19									115	183,30	98	187,63			213	185,29
20 - 24			1	393,02			1	393,02	46	197,35	57	190,13			103	193,35
25 - 29	2	343,89	2	261,03			4	302,46	7	263,59	8	259,71			15	261,52
30 - 34	6	394,50	2	355,94			8	384,86	26	250,74	15	321,19			41	276,52
35 - 39	16	289,08	8	346,78			24	308,31	48	305,26	26	311,91			74	307,60
40 - 44	39	304,86	16	405,51			55	334,14	97	303,99	72	301,03			169	302,73
45 - 49	78	263,68	18	380,57			96	285,60	119	310,53	94	353,89			213	329,67
50 - 54	142	271,18	21	394,19			163	287,02	144	387,37	108	367,22			252	378,73
55 - 59	232	267,37	41	336,12			273	277,70	122	418,55	99	379,47			221	401,04
60 - 64	395	275,43	63	357,37			458	286,70	109	439,46	104	447,10			213	443,19
65 - 69	598	264,75	65	320,24			663	270,19	55	484,98	69	451,75			124	466,49
70 - 74	1.191	265,62	84	352,28			1.275	271,33	28	509,98	53	493,44			81	499,16
75 - 79	1.909	271,24	119	336,31			2.028	275,06	16	462,88	26	420,29			42	436,51
80 - 84	2.238	272,81	122	322,89			2.360	275,40	3	415,05	8	434,80			11	429,41
85 y más	2.294	275,35	133	316,48			2.427	277,60			3	276,19			3	276,19
No consta	1	283,54					1	283,54	1	100,64	2	452,47			3	335,19
Total	9.141	271,79	695	337,02			9.836	276,40	1.036	329,47	919	337,39			1.955	333,19
E. media		78 años		73 años				77 años		43 años		46 años				44 años

Grupos de Edad	Favor de Familiares								Total pensiones							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4									10	170,02	5	186,20			15	175,41
5 - 9									29	158,60	27	179,76			56	168,80
10 - 14	2	278,67	1	378,07			3	311,80	63	182,88	46	180,45			109	181,85
15 - 19	4	275,68					4	275,68	119	186,40	98	187,63			217	186,96
20 - 24	1	170,02	2	278,67			3	242,45	49	207,00	61	202,36			110	204,43
25 - 29	2	161,12	2	170,02			4	165,57	11	259,56	27	329,52			38	309,27
30 - 34									36	288,51	90	419,61			126	382,15
35 - 39	3	256,73	4	170,02			7	207,18	78	327,33	248	394,65			326	378,54
40 - 44	2	161,12	3	170,02			5	166,46	157	313,91	636	385,86			793	371,62
45 - 49	11	331,10	13	332,84			24	332,04	241	304,55	1.202	392,56			1.443	377,86
50 - 54	33	365,79	48	344,07			81	352,92	375	345,02	1.939	391,66			2.314	384,10
55 - 59	37	364,17	69	379,11			106	373,90	474	342,40	3.432	416,08			3.906	407,14
60 - 64	30	389,32	71	376,63			101	380,40	714	358,75	8.315	470,48			9.029	461,64
65 - 69	15	393,76	37	405,99			52	402,46	1.176	373,74	23.923	483,13			25.099	478,00
70 - 74	12	404,42	38	399,66			50	400,80	1.951	352,34	28.482	475,62			30.433	467,72
75 - 79	9	356,18	37	391,07			46	384,24	2.604	328,20	35.779	469,35			38.383	459,78
80 - 84	1	417,80	33	419,31			34	419,27	2.841	314,89	34.666	456,89			37.507	446,14
85 y más	5	411,34	34	409,28			39	409,55	2.728	301,14	34.513	427,54			37.241	418,29
No consta									3	304,24	17	483,64			20	456,73
Total	167	362,58	392	379,18			559	374,22	13.659	326,38	173.506	458,23			187.165	448,61
E. media		58 años		65 años				63 años		74 años		76 años				76 años

Accidentes de Trabajo

Grupos de Edad	Incapacidad Permanente								Jubilación							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4																
5 - 9																
10 - 14																
15 - 19	28	527,37	1	560,38			29	528,51								
20 - 24	448	759,01	43	678,58			491	751,97								
25 - 29	1.700	828,89	244	725,05			1.944	815,86								
30 - 34	3.781	844,01	493	736,14			4.274	831,56								
35 - 39	6.089	861,87	820	718,18			6.909	844,81								
40 - 44	8.699	879,72	1.080	773,51	1	651,39	9.780	867,97								
45 - 49	10.791	896,81	1.436	764,99			12.227	881,33								
50 - 54	12.593	938,08	1.663	822,50			14.256	924,59	4	1.766,46				4	1.766,46	
55 - 59	14.036	1.096,38	1.751	976,87			15.787	1.083,12	80	1.978,29				80	1.978,29	
60 - 64	16.129	1.095,10	1.840	906,35			17.969	1.075,78	68	1.862,67				68	1.862,67	
65 - 69	198	966,01	19	716,13			217	944,13	11.568	1.062,26	1.292	879,81		12.860	1.043,93	
70 - 74	1	534,55					1	534,55	10.463	869,87	1.083	774,84		11.546	860,95	
75 - 79									9.044	687,13	814	684,99		9.858	686,95	
80 - 84									5.598	531,47	644	553,12	1	95,80	6.243	533,63
85 y más									3.449	424,59	496	420,34		3.945	424,05	
No consta	1	809,70					1	809,70	208	691,18	8	491,74		216	683,79	
Total	74.494	974,45	9.390	836,21	1	651,39	83.885	958,97	40.482	802,31	4.337	715,26	1	95,80	44.820	793,87
E. media	50 años		50 años		43 años		50 años		74 años		75 años		81 años		74 años	

Grupos de Edad	Viudedad								Orfandad							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4									265	321,05	218	335,99			483	327,79
5 - 9									824	315,74	713	328,98			1.537	321,88
10 - 14									1.459	319,95	1.354	320,74			2.813	320,33
15 - 19			5	796,76			5	796,76	2.422	326,57	2.321	329,97			4.743	328,23
20 - 24			19	665,97			19	665,97	1.063	383,88	1.199	353,88			2.262	367,98
25 - 29	18	661,44	183	750,15			201	742,21	75	352,88	62	322,41			137	339,09
30 - 34	23	679,59	579	787,88			602	783,74	126	352,86	98	361,62			224	356,69
35 - 39	78	760,16	1.358	790,30			1.436	788,66	174	367,74	120	396,98	1	346,10	295	379,56
40 - 44	176	752,60	2.546	803,45			2.722	800,17	195	354,44	148	360,30			343	356,97
45 - 49	394	742,77	3.510	812,14			3.904	805,14	187	341,21	140	378,31			327	357,09
50 - 54	481	780,71	4.384	812,75			4.865	809,58	158	385,24	136	390,29			294	387,58
55 - 59	538	806,48	5.512	780,30			6.050	782,63	85	416,13	94	411,07			179	413,47
60 - 64	452	777,22	6.865	763,24			7.317	764,11	63	401,92	75	454,55			138	430,52
65 - 69	311	678,29	6.721	702,00			7.032	700,95	38	487,49	51	468,61			89	476,67
70 - 74	198	591,44	7.466	628,23			7.664	627,28	30	443,26	48	466,30			78	457,44
75 - 79	125	508,92	8.166	569,87			8.291	568,95	27	443,91	41	453,00			68	449,39
80 - 84	93	444,29	6.655	504,48			6.748	503,65	7	570,36	30	497,68			37	511,43
85 y más	123	450,00	5.815	451,05			5.938	451,03	4	317,33	14	529,51			18	482,36
No consta	2	657,10	18	553,99	1	762,42	21	573,74	1	565,27	3	530,94			4	539,53
Total	3.012	717,90	59.802	664,45	1	762,42	62.815	667,01	7.203	340,15	6.865	343,22	1	346,10	14.069	341,65
E. media	59 años		67 años				66 años		20 años		20 años		39 años		20 años	

Grupos de Edad	Favor de Familiares								Total pensiones							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4									265	321,05	218	335,99			483	327,79
5 - 9									824	315,74	713	328,98			1.537	321,88
10 - 14									1.459	319,95	1.357	320,54			2.816	320,23
15 - 19	3	430,23	2	229,69			3	229,69	2.453	328,99	2.329	330,99			4.782	329,96
20 - 24	3	368,10	2	213,41			5	306,22	1.514	494,85	1.263	369,41			2.777	437,80
25 - 29	2	873,79	1	177,41			3	641,66	1.795	807,37	490	682,36			2.285	780,56
30 - 34									3.930	827,30	1.170	730,37			5.100	805,06
35 - 39	1	834,35	2	505,82			3	615,33	6.342	847,06	2.300	743,82	1	346,10	8.643	819,52
40 - 44	2	300,21	6	579,72			8	509,84	9.072	865,84	3.780	777,19	1	651,39	12.853	839,75
45 - 49	3	821,41	10	539,33			13	604,43	11.375	882,32	5.096	786,40			16.471	852,65
50 - 54	8	633,02	31	638,54			39	637,41	13.244	925,83	6.214	805,24			19.458	887,32
55 - 59	9	622,90	32	756,33			41	727,04	14.748	1.086,38	7.389	822,08			22.137	998,16
60 - 64	9	818,44	55	773,26			64	779,61	16.721	1.086,87	8.835	790,49			25.556	984,41
65 - 69	12	890,93	82	839,45			94	846,03	12.127	1.048,87	8.165	730,09			20.292	920,60
70 - 74	18	699,38	123	811,26			141	796,98	10.710	863,21	8.720	648,13			19.430	766,68
75 - 79	49	774,17	159	892,42			208	864,56	9.245	684,47	9.180	585,14			18.425	634,98
80 - 84	56	781,47	168	821,97			224	811,85	5.754	532,54	7.497	515,75	1	95,80	13.252	523,00
85 y más	68	548,40	260	653,78			328	631,94	3.644	427,64	6.585	456,91			10.229	446,48
No consta			4	452,03			4	452,03	212	690,82	33	524,45	1	762,42	246	668,79
Total	243	692,78	940	764,42			1.183	749,70	125.434	875,77	81.334	661,03	4	463,93	206.772	791,29
E. media	76 años		76 años				76 años		57 años		61 años		54 años		58 años	

Distribución de pensiones en vigor por clase, sexo y grupos de edad, a 31 de diciembre de 2008
Enfermedades Profesionales

Cuadro 7.22

Grupos de Edad	Incapacidad Permanente								Jubilación							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4																
5 - 9																
10 - 14																
15 - 19																
20 - 24	21	680,84	22	455,02			43	565,31								
25 - 29	157	717,71	121	459,93			278	605,51								
30 - 34	412	750,46	273	529,35			685	662,34								
35 - 39	722	795,46	389	554,66			1.111	711,15								
40 - 44	1.100	874,82	406	630,34			1.506	808,91								
45 - 49	1.382	924,58	590	672,63			1.972	849,20								
50 - 54	1.879	1.070,70	622	814,86			2.501	1.007,08	5	2.276,45				5	2.276,45	
55 - 59	2.145	1.345,39	473	1.059,43			2.618	1.293,72	52	2.289,46	1	2.727,73		53	2.297,73	
60 - 64	2.591	1.404,59	350	1.042,06			2.941	1.361,45	118	2.255,74	1	597,28		119	2.241,80	
65 - 69	27	1.525,33					27	1.525,33	2.602	1.533,37	176	1.067,94		2.778	1.503,88	
70 - 74									3.056	1.541,84	122	905,64		3.178	1.517,42	
75 - 79	1	2.781,93					1	2.781,93	2.832	1.553,65	122	943,99		2.954	1.528,47	
80 - 84									1.916	1.492,77	67	952,46		1.983	1.474,51	
85 y más									1.032	1.459,21	40	581,89		1.072	1.426,47	
No consta									16	842,03	5	447,92	1	1.248,09	22	770,92
Total	10.437	1.133,61	3.246	755,20			13.683	1.043,84	11.629	1.537,34	534	948,06	1	1.248,09	12.164	1.511,45
E. media	52 años		47 años				50 años		76 años		74 años				76 años	

Grupos de Edad	Viudedad								Orfandad							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4																
5 - 9									3	321,39	4	398,57			7	365,49
10 - 14									14	469,85	14	347,43			28	408,64
15 - 19									36	352,78	32	402,70			68	376,27
20 - 24									19	347,15	31	487,77			50	434,34
25 - 29	1	1.237,87					1	1.237,87	11	430,50	4	644,36			15	487,53
30 - 34			2	567,44			2	567,44	20	345,76	15	436,10			35	384,48
35 - 39			9	905,05			9	905,05	42	431,97	36	431,65			78	431,82
40 - 44	1	416,65	21	976,23			22	950,79	78	449,84	50	471,39			128	458,26
45 - 49	6	738,62	58	922,97			64	905,68	110	510,88	75	434,76			185	480,02
50 - 54	3	705,48	127	1.006,84			130	999,89	91	459,82	86	474,31			177	466,86
55 - 59	7	844,03	257	995,57			264	991,55	70	520,01	58	559,99			128	538,13
60 - 64	24	824,53	544	963,02			568	957,17	48	457,61	56	515,08			104	488,55
65 - 69	18	726,27	993	879,49			1.011	876,76	20	565,94	30	543,19			50	552,29
70 - 74	40	669,99	2.377	822,32			2.417	819,80	22	564,27	33	553,51			55	557,82
75 - 79	54	570,75	3.900	760,86			3.954	758,26	12	514,74	44	549,73			56	542,23
80 - 84	46	697,96	4.084	683,04			4.130	683,21	7	630,12	16	447,22			23	502,88
85 y más	42	518,46	3.667	574,80			3.709	574,17	7	469,14	17	514,81			24	501,49
No consta	2	1.071,19	14	638,34			16	692,44	1	566,42	1	100,18			2	333,30
Total	244	658,27	16.053	728,37			16.297	727,32	611	468,57	602	485,34			1.213	476,89
E. media	76 años		80 años				80 años		47 años		51 años				49 años	

Grupos de Edad	Favor de Familiares								Total pensiones							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4																
5 - 9									3	321,39	4	398,57			7	365,49
10 - 14	1	173,91	2	605,85			3	461,87	15	450,12	16	379,73			31	413,79
15 - 19	2	478,59	6	580,65			8	555,13	38	359,40	38	430,80			76	395,10
20 - 24			2	379,76			2	379,76	40	522,34	55	470,74			95	492,47
25 - 29			1	391,21			1	391,21	169	702,09	126	465,24			295	600,93
30 - 34	1	165,61	1	171,18			2	168,40	433	730,42	291	523,57			724	647,28
35 - 39			1	360,79			1	360,79	764	775,48	435	551,29			1.199	694,14
40 - 44	1	394,77	1	396,25			2	395,51	1.180	845,94	478	628,42			1.658	783,23
45 - 49	3	378,07	5	709,93			8	585,48	1.501	892,42	728	668,33			2.229	819,23
50 - 54	2	1.301,30	17	897,11			19	939,66	1.980	1.045,35	852	810,75			2.832	974,77
55 - 59	7	960,75	14	714,51			21	796,59	2.281	1.338,86	803	998,98			3.084	1.250,36
60 - 64	4	946,28	22	861,73			26	874,74	2.785	1.418,67	973	963,00			3.758	1.300,69
65 - 69	3	741,21	13	1.116,22			16	1.045,91	2.670	1.519,71	1.212	901,07			3.882	1.326,56
70 - 74			19	930,21			19	930,21	3.118	1.523,76	2.551	823,63			5.669	1.208,71
75 - 79	2	925,55	32	822,63			34	828,68	2.901	1.531,04	4.098	764,52			6.999	1.082,24
80 - 84	3	793,39	32	797,82			35	797,44	1.972	1.470,10	4.199	687,32			6.171	937,46
85 y más	1	385,99	25	1.051,24			26	1.025,65	1.082	1.415,29	3.749	577,78			4.831	765,36
No consta									19	851,65	20	563,82	1	1.248,09	40	717,65
Total	30	759,32	193	854,18			223	841,42	22.951	1.314,93	20.628	732,37	1	1.248,09	43.580	1.039,18
E. media	57 años		69 años				67 años		64 años		74 años				69 años	

Grupos de Edad	Incapacidad Permanente								Jubilación							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4																
5 - 9																
10 - 14																
15 - 19																
20 - 24			1	278,14			1	278,14								
25 - 29																
30 - 34																
35 - 39																
40 - 44																
45 - 49			1	171,41			1	171,41								
50 - 54	1	356,20					1	356,20	1	356,20	1	356,20			2	356,20
55 - 59			3	334,73			3	334,73			2	236,88			2	236,88
60 - 64	31	330,20	92	349,44			123	344,59	227	339,90	3.421	351,72			3.648	350,99
65 - 69	94	342,05	265	347,98			359	346,43	6.312	342,15	72.568	344,09			78.880	343,94
70 - 74	156	340,38	636	347,98			792	346,49	13.837	344,26	75.680	341,90	2	356,20	89.519	342,26
75 - 79	435	343,71	5.600	345,91			6.035	345,75	17.637	344,42	64.270	338,35	9	326,52	81.916	339,66
80 - 84	522	340,88	9.629	343,20			10.151	343,08	11.802	339,57	42.026	335,14			53.828	336,11
85 y más	535	317,32	11.011	339,84			11.546	338,80	9.028	305,92	46.510	333,19	1	356,20	55.539	328,76
No consta	2	181,53	59	343,99			61	338,66	47	329,12	187	326,95	1	356,20	235	327,51
Total	1.776	334,14	27.297	342,57			29.073	342,06	58.891	337,24	304.665	339,51	13	335,65	363.569	339,14
E. media	83 años		86 años				86 años		79 años		77 años		78 años		77 años	

Grupos de Edad	Viudedad								Total pensiones							
	Hombres		Mujeres		No consta		TOTAL		Hombres		Mujeres		No consta		TOTAL	
	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media	Núm.	P. media
0 - 4																
5 - 9																
10 - 14																
15 - 19																
20 - 24											1	278,14			1	278,14
25 - 29																
30 - 34			4	356,20			4	356,20			4	356,20			4	356,20
35 - 39			7	255,68			7	255,68			7	255,68			7	255,68
40 - 44	1	52,83	26	341,55			27	330,85	1	52,83	26	341,55			27	330,85
45 - 49			54	329,55			54	329,55			55	326,67			55	326,67
50 - 54	2	356,20	97	324,78			99	325,41	4	356,20	98	325,10			102	326,32
55 - 59	5	351,53	208	323,36			213	324,02	5	351,53	213	322,70			218	323,37
60 - 64	42	343,05	586	329,90			628	330,78	300	339,34	4.099	348,55			4.399	347,92
65 - 69	73	316,14	1.527	339,84			1.600	338,76	6.479	341,85	74.360	344,02			80.839	343,85
70 - 74	154	326,79	4.022	338,76			4.176	338,32	14.147	344,03	80.338	341,79	2	356,20	94.487	342,12
75 - 79	300	288,65	7.387	336,16			7.687	334,31	18.372	343,50	77.257	338,69	9	326,52	95.638	339,61
80 - 84	365	244,15	9.241	320,97			9.606	318,05	12.689	336,88	60.896	334,26			73.585	334,71
85 y más	654	160,76	15.681	268,61			16.335	264,29	10.217	297,23	73.202	320,36	1	356,20	83.420	317,52
No consta	4	356,20	50	285,19	1	356,20	55	291,64	53	325,59	296	323,29	2	356,20	351	323,83
Total	1.600	232,88	38.890	305,45	1	356,20	40.491	302,59	62.267	334,47	370.852	336,17	14	337,12	433.133	335,92
E. media	84 años		84 años				84 años		79 años		78 años		78 años		78 años	

Distribución del número de pensiones en vigor por clases y tramos de cuantía
a 31 de diciembre de 2008

Cuadro 7.24

Total Sistema

Tramos de Cuantía	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
Hasta 150 €	6.223	0,68	83.230	1,67	46.909	2,07	15.525	5,95	4.050	10,75	155.937	1,84
De 150,01 a 250,00	11.471	1,25	60.742	1,22	159.185	7,03	126.810	48,58	4.415	11,72	362.623	4,28
De 250,01 a 300,00	34.096	3,72	104.873	2,10	246.641	10,90	15.962	6,12	1.021	2,71	402.593	4,75
De 300,01 a 350,00	49.513	5,40	114.352	2,29	103.461	4,57	12.263	4,70	827	2,20	280.416	3,31
De 350,01 a 400,00	76.409	8,34	420.462	8,42	156.653	6,92	11.346	4,35	6.484	17,21	671.354	7,92
De 400,01 a 450,00	43.472	4,74	74.533	1,49	66.137	2,92	7.802	2,99	11.930	31,67	203.874	2,41
De 450,01 a 500,00	57.678	6,29	142.321	2,85	108.884	4,81	10.334	3,96	1.114	2,96	320.331	3,78
De 500,01 a 550,00	90.115	9,83	1.207.117	24,16	704.834	31,14	9.527	3,65	915	2,43	2.012.508	23,75
De 550,01 a 600,00	57.065	6,23	195.570	3,91	89.820	3,97	36.008	13,80	859	2,28	379.322	4,48
De 600,01 a 700,00	96.400	10,52	571.535	11,44	183.372	8,10	4.343	1,66	1.439	3,82	857.089	10,11
De 700,01 a 800,00	75.992	8,29	222.697	4,46	127.925	5,65	2.587	0,99	1.107	2,94	430.308	5,08
De 800,01 a 900,00	53.390	5,83	206.658	4,14	87.640	3,87	2.704	1,04	986	2,62	351.378	4,15
De 900,01 a 1.000,00	42.459	4,63	215.005	4,30	49.167	2,17	1.447	0,55	628	1,67	308.706	3,64
De 1.000,01 a 1.100,00	35.769	3,90	197.236	3,95	35.670	1,58	1.476	0,57	582	1,54	270.733	3,19
De 1.100,01 a 1.200,00	29.925	3,27	184.505	3,69	25.029	1,11	929	0,36	457	1,21	240.845	2,84
De 1.200,01 a 1.300,00	24.227	2,64	148.545	2,97	24.340	1,08	556	0,21	251	0,67	197.919	2,34
De 1.300,01 a 1.400,00	21.165	2,31	126.819	2,54	35.851	1,58	343	0,13	187	0,50	184.365	2,18
De 1.400,01 a 1.500,00	17.917	1,96	117.416	2,35	8.834	0,39	243	0,09	111	0,29	144.521	1,71
De 1.500,01 a 1.600,00	14.965	1,63	111.277	2,23	1.400	0,06	186	0,07	75	0,20	127.903	1,51
De 1.600,01 a 1.700,00	12.255	1,34	86.186	1,73	381	0,02	124	0,05	50	0,13	98.996	1,17
De 1.700,01 a 1.800,00	10.516	1,15	76.627	1,53	284	0,01	161	0,06	75	0,20	87.663	1,03
De 1.800,01 a 1.900,00	9.488	1,04	60.483	1,21	216	0,01	149	0,06	58	0,15	70.394	0,83
De 1.900,01 a 2.000,00	8.476	0,93	49.211	0,99	169	0,01	111	0,04	27	0,07	57.994	0,68
De 2.000,01 a 2.100,00	6.983	0,76	40.581	0,81	100	0,00	28	0,01	10	0,03	47.702	0,56
De 2.100,01 a 2.200,00	5.372	0,59	38.322	0,77	66	0,00	11	0,00	2	0,01	43.773	0,52
De 2.200,01 a 2.300,00	4.487	0,49	29.418	0,59	71	0,00	14	0,01	3	0,01	33.993	0,40
De 2.300,01 a 2.384,49	3.639	0,40	22.162	0,44	42	0,00	2	0,00	2	0,01	25.847	0,31
De 2.384,50 a 2.384,52	11.309	1,23	84.383	1,69	121	0,01	14	0,01	3	0,01	95.830	1,13
Más de 2.384,52 €	5.515	0,60	3.425	0,07	57	0,00	7	0,00	6	0,02	9.010	0,11
TOTAL	916.291	100,00	4.995.691	100,00	2.263.259	100,00	261.012	100,00	37.674	100,00	8.473.927	100,00

Distribución del número de pensiones en vigor por clases y tramos de cuantía
a 31 de diciembre de 2008

Cuadro 7.25

Régimen General

Tramos de Cuantía	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
Hasta 150 €	2.744	0,49	45.269	1,61	26.710	1,94	5.993	3,73	3.927	17,30	84.643	1,72
De 150,01 a 250,00	5.216	0,92	20.206	0,72	56.224	4,07	75.989	47,28	2.552	11,24	160.187	3,25
De 250,01 a 300,00	12.027	2,13	20.366	0,73	74.231	5,38	12.508	7,78	710	3,13	119.842	2,43
De 300,01 a 350,00	22.613	4,00	28.120	1,00	56.109	4,07	9.599	5,97	553	2,44	116.994	2,37
De 350,01 a 400,00	22.393	3,96	29.913	1,07	66.432	4,81	7.879	4,90	1.854	8,17	128.471	2,60
De 400,01 a 450,00	24.134	4,27	29.074	1,04	53.260	3,86	5.929	3,69	6.056	26,68	118.453	2,40
De 450,01 a 500,00	32.919	5,82	72.874	2,60	76.649	5,55	6.313	3,93	826	3,64	189.581	3,84
De 500,01 a 550,00	42.145	7,45	400.586	14,29	386.537	28,01	7.818	4,86	707	3,11	837.793	16,99
De 550,01 a 600,00	35.027	6,20	85.085	3,03	78.206	5,67	16.321	10,15	708	3,12	215.347	4,37
De 600,01 a 700,00	62.296	11,02	285.277	10,18	155.767	11,29	3.341	2,08	1.145	5,04	507.826	10,30
De 700,01 a 800,00	48.325	8,55	166.650	5,94	114.347	8,29	2.163	1,35	902	3,97	332.387	6,74
De 800,01 a 900,00	40.736	7,21	175.501	6,26	78.646	5,70	2.028	1,26	759	3,34	297.670	6,04
De 900,01 a 1.000,00	32.938	5,83	189.298	6,75	42.840	3,10	1.174	0,73	493	2,17	266.743	5,41
De 1.000,01 a 1.100,00	27.856	4,93	177.228	6,32	30.615	2,22	1.169	0,73	494	2,18	237.362	4,81
De 1.100,01 a 1.200,00	24.141	4,27	168.729	6,02	21.547	1,56	832	0,52	370	1,63	215.619	4,37
De 1.200,01 a 1.300,00	19.817	3,51	137.373	4,90	21.301	1,54	479	0,30	188	0,83	179.158	3,63
De 1.300,01 a 1.400,00	17.283	3,06	117.350	4,19	32.096	2,33	295	0,18	142	0,63	167.166	3,39
De 1.400,01 a 1.500,00	14.344	2,54	109.313	3,90	6.515	0,47	213	0,13	81	0,36	130.466	2,65
De 1.500,01 a 1.600,00	12.253	2,17	103.825	3,70	594	0,04	162	0,10	54	0,24	116.888	2,37
De 1.600,01 a 1.700,00	10.377	1,84	80.083	2,86	296	0,02	111	0,07	44	0,19	90.911	1,84
De 1.700,01 a 1.800,00	8.875	1,57	70.820	2,53	204	0,01	143	0,09	60	0,26	80.102	1,62
De 1.800,01 a 1.900,00	8.086	1,43	55.568	1,98	153	0,01	131	0,08	47	0,21	63.985	1,30
De 1.900,01 a 2.000,00	6.970	1,23	44.622	1,59	124	0,01	87	0,05	13	0,06	51.816	1,05
De 2.000,01 a 2.100,00	5.786	1,02	35.902	1,28	89	0,01	17	0,01	0	0	41.794	0,85
De 2.100,01 a 2.200,00	4.588	0,81	34.708	1,24	57	0,00	11	0,01	2	0,01	39.366	0,80
De 2.200,01 a 2.300,00	3.967	0,70	26.358	0,94	70	0,01	12	0,01	2	0,01	30.409	0,62
De 2.300,01 a 2.384,49	3.226	0,57	19.109	0,68	41	0,00	2	0,00	1	0,00	22.379	0,45
De 2.384,50 a 2.384,52	9.892	1,75	71.504	2,55	117	0,01	13	0,01	3	0,01	81.529	1,65
Más de 2.384,52 €	4.357	0,77	2.993	0,11	56	0,00	6	0,00	6	0,03	7.418	0,15
TOTAL	565.331	100,00	2.803.704	100,00	1.379.833	100,00	160.738	100,00	22.699	100,00	4.932.305	100,00

Distribución del número de pensiones en vigor por clases y tramos de cuantía
a 31 de diciembre de 2008

Cuadro 7.26

R. E. de Trabajadores Autónomos(*)

Tramos de Cuantía	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
Hasta 150 €	1.027	0,79	8.312	0,72	8.466	1,76	6.661	12,78	69	0,82	24.535	1,35
De 150,01 a 250,00	2.264	1,74	19.061	1,66	76.524	15,91	27.966	53,65	1.039	12,30	126.854	6,96
De 250,01 a 300,00	6.904	5,32	56.662	4,93	111.611	23,20	1.284	2,46	161	1,91	176.622	9,70
De 300,01 a 350,00	14.373	11,08	57.729	5,02	31.953	6,64	853	1,64	139	1,65	105.047	5,77
De 350,01 a 400,00	18.064	13,92	39.532	3,44	41.914	8,71	1.384	2,66	3.188	37,75	104.082	5,71
De 400,01 a 450,00	7.650	5,89	31.216	2,71	6.999	1,45	622	1,19	3.601	42,64	50.088	2,75
De 450,01 a 500,00	6.230	4,80	49.301	4,29	17.117	3,56	2.307	4,43	90	1,07	75.045	4,12
De 500,01 a 550,00	19.413	14,96	483.929	42,08	163.675	34,02	443	0,85	66	0,78	667.526	36,65
De 550,01 a 600,00	9.027	6,96	83.105	7,23	4.183	0,87	9.487	18,20	23	0,27	105.825	5,81
De 600,01 a 700,00	14.815	11,42	201.094	17,49	10.728	2,23	406	0,78	30	0,36	227.073	12,47
De 700,01 a 800,00	16.460	12,68	41.729	3,63	3.275	0,68	166	0,32	15	0,18	61.645	3,38
De 800,01 a 900,00	3.532	2,72	20.871	1,81	1.146	0,24	284	0,54	6	0,07	25.839	1,42
De 900,01 a 1.000,00	2.727	2,10	17.653	1,54	832	0,17	102	0,20	7	0,08	21.321	1,17
De 1.000,01 a 1.100,00	2.644	2,04	13.163	1,14	597	0,12	135	0,26	2	0,02	16.541	0,91
De 1.100,01 a 1.200,00	1.382	1,06	8.343	0,73	493	0,10	9	0,02	2	0,02	10.229	0,56
De 1.200,01 a 1.300,00	894	0,69	5.222	0,45	552	0,11	4	0,01	4	0,05	6.676	0,37
De 1.300,01 a 1.400,00	668	0,51	3.404	0,30	551	0,11	5	0,01	2	0,02	4.630	0,25
De 1.400,01 a 1.500,00	302	0,23	1.793	0,16	47	0,01	2	0,00	0	0,00	2.144	0,12
De 1.500,01 a 1.600,00	247	0,19	1.286	0,11	382	0,08	2	0,00	1	0,01	1.918	0,11
De 1.600,01 a 1.700,00	216	0,17	1.004	0,09	1	0,00	2	0,00	0	0,00	1.223	0,07
De 1.700,01 a 1.800,00	171	0,13	833	0,07	2	0,00	2	0,00	1	0,01	1.009	0,06
De 1.800,01 a 1.900,00	173	0,13	726	0,06	4	0,00	2	0,00	0	0,00	905	0,05
De 1.900,01 a 2.000,00	123	0,09	650	0,06	1	0,00	0	0,00	0	0,00	774	0,04
De 2.000,01 a 2.100,00	74	0,06	587	0,05	2	0,00	0	0,00	0	0,00	663	0,04
De 2.100,01 a 2.200,00	72	0,06	525	0,05	0	0,00	0	0,00	0	0,00	597	0,03
De 2.200,01 a 2.300,00	69	0,05	485	0,04	0	0,00	0	0,00	0	0,00	554	0,03
De 2.300,01 a 2.384,49	51	0,04	387	0,03	0	0,00	0	0,00	0	0,00	438	0,02
De 2.384,50 a 2.384,52	98	0,08	1.239	0,11	1	0,00	0	0,00	0	0,00	1.338	0,07
Más de 2.384,52 €	107	0,08	134	0,01	1	0,00	0	0,00	0	0,00	242	0,01
TOTAL	129.777	100,00	1.149.975	100,00	481.057	100,00	52.128	100,00	8.446	100,00	1.821.383	100,00

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

Distribución del número de pensiones en vigor por clases y tramos de cuantía
a 31 de diciembre de 2008

Cuadro 7.27

R. E. Agrario

Tramos de Cuantía	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
Hasta 150 €	136	0,20	2.610	0,74	2.130	1,05	1.877	7,86	32	1,02	6.785	1,05
De 150,01 a 250,00	322	0,48	1.554	0,44	17.304	8,50	12.201	51,08	516	16,41	31.897	4,92
De 250,01 a 300,00	11.582	17,23	11.806	3,36	47.280	23,22	157	0,66	61	1,94	70.886	10,93
De 300,01 a 350,00	7.762	11,55	9.336	2,66	8.294	4,07	266	1,11	58	1,84	25.716	3,96
De 350,01 a 400,00	4.766	7,09	10.884	3,10	7.974	3,92	740	3,10	971	30,88	25.335	3,91
De 400,01 a 450,00	5.908	8,79	8.048	2,29	1.196	0,59	249	1,04	1.445	45,96	16.846	2,60
De 450,01 a 500,00	8.296	12,34	9.691	2,76	7.039	3,46	789	3,30	26	0,83	25.841	3,98
De 500,01 a 550,00	15.484	23,03	202.097	57,60	110.064	54,06	75	0,31	14	0,45	327.734	50,52
De 550,01 a 600,00	4.422	6,58	19.528	5,57	182	0,09	7.046	29,50	5	0,16	31.183	4,81
De 600,01 a 700,00	6.028	8,97	67.314	19,18	1.992	0,98	193	0,81	4	0,13	75.531	11,64
De 700,01 a 800,00	971	1,44	3.792	1,08	58	0,03	41	0,17	3	0,10	4.865	0,75
De 800,01 a 900,00	957	1,42	1.973	0,56	25	0,01	164	0,69	3	0,10	3.122	0,48
De 900,01 a 1.000,00	381	0,57	1.052	0,30	10	0,00	20	0,08	1	0,03	1.464	0,23
De 1.000,01 a 1.100,00	88	0,13	449	0,13	13	0,01	61	0,26	0	0,00	611	0,09
De 1.100,01 a 1.200,00	40	0,06	247	0,07	6	0,00	4	0,02	2	0,06	299	0,05
De 1.200,01 a 1.300,00	32	0,05	161	0,05	3	0,00	1	0,00	2	0,06	199	0,03
De 1.300,01 a 1.400,00	12	0,02	110	0,03	5	0,00	0	0,00	1	0,03	128	0,02
De 1.400,01 a 1.500,00	8	0,01	63	0,02	2	0,00	1	0,00	0	0,00	74	0,01
De 1.500,01 a 1.600,00	13	0,02	48	0,01	1	0,00	0	0,00	0	0,00	62	0,01
De 1.600,01 a 1.700,00	3	0,00	34	0,01	0	0,00	0	0,00	0	0,00	37	0,01
De 1.700,01 a 1.800,00	2	0,00	17	0,00	0	0,00	10	0,00	0	0,00	20	0,00
De 1.800,01 a 1.900,00	2	0,00	19	0,01	0	0,00	0	0,00	0	0,00	21	0,00
De 1.900,01 a 2.000,00	2	0,00	10	0,00	0	0,00	0	0,00	0	0,00	12	0,00
De 2.000,01 a 2.100,00	1	0,00	7	0,00	0	0,00	0	0,00	0	0,00	8	0,00
De 2.100,01 a 2.200,00	3	0,00	13	0,00	0	0,00	0	0,00	0	0,00	16	0,00
De 2.200,01 a 2.300,00	1	0,00	7	0,00	0	0,00	0	0,00	0	0,00	8	0,00
De 2.300,01 a 2.384,49	1	0,00	2	0,00	0	0,00	0	0,00	0	0,00	3	0,00
De 2.384,50 a 2.384,52	3	0,00	12	0,00	0	0,00	0	0,00	0	0,00	15	0,00
Más de 2.384,52 €	4	0,01	2	0,00	0	0,00	0	0,00	0	0,00	6	0,00
TOTAL	67.230	100,00	350.886	100,00	203.578	100,00	23.886	100,00	3.144	100,00	648.724	100,00

Distribución del número de pensiones en vigor por clases y tramos de cuantía
a 31 de diciembre de 2008

Cuadro 7.28

R. E. de Trabajadores del Mar

Tramos de Cuantía	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
Hasta 150 €	95	1,01	1.382	1,95	1.100	2,41	226	4,57	10	1,10	2.813	2,14
De 150,01 a 250,00	69	0,73	811	1,15	1.821	4,00	2.295	46,37	155	17,03	5.151	3,91
De 250,01 a 300,00	173	1,84	449	0,63	3.617	7,94	241	4,87	35	3,85	4.515	3,43
De 300,01 a 350,00	467	4,97	633	0,89	3.326	7,30	248	5,01	27	2,97	4.701	3,57
De 350,01 a 400,00	651	6,93	639	0,90	3.166	6,95	209	4,22	108	11,87	4.773	3,63
De 400,01 a 450,00	677	7,21	733	1,04	1.507	3,31	119	2,40	303	33,30	3.339	2,54
De 450,01 a 500,00	565	6,02	1.139	1,61	2.241	4,92	169	3,41	53	5,82	4.167	3,17
De 500,01 a 550,00	769	8,19	10.000	14,13	16.124	35,40	121	2,44	36	3,96	27.050	20,56
De 550,01 a 600,00	806	8,58	3.588	5,07	1.703	3,74	958	19,36	22	2,42	7.077	5,38
De 600,01 a 700,00	1.294	13,78	10.003	14,13	3.422	7,51	108	2,18	41	4,51	14.868	11,30
De 700,01 a 800,00	915	9,74	5.980	8,45	2.723	5,98	57	1,15	24	2,64	9.699	7,37
De 800,01 a 900,00	604	6,43	4.549	6,43	1.956	4,29	47	0,95	36	3,96	7.192	5,47
De 900,01 a 1.000,00	448	4,77	3.652	5,16	900	1,98	37	0,75	14	1,54	5.051	3,84
De 1.000,01 a 1.100,00	328	3,49	3.044	4,30	516	1,13	37	0,75	20	2,20	3.945	3,00
De 1.100,01 a 1.200,00	286	3,05	2.992	4,23	386	0,85	39	0,79	17	1,87	3.720	2,83
De 1.200,01 a 1.300,00	209	2,23	2.222	3,14	352	0,77	14	0,28	4	0,44	2.801	2,13
De 1.300,01 a 1.400,00	195	2,08	2.074	2,93	528	1,16	7	0,14	2	0,22	2.806	2,13
De 1.400,01 a 1.500,00	152	1,62	2.587	3,65	133	0,29	3	0,06	1	0,11	2.876	2,19
De 1.500,01 a 1.600,00	91	0,97	2.828	4,00	19	0,04	3	0,06	1	0,11	2.942	2,24
De 1.600,01 a 1.700,00	94	1,00	1.643	2,32	7	0,02	1	0,02	0	0,00	1.745	1,33
De 1.700,01 a 1.800,00	74	0,79	1.459	2,06	5	0,01	4	0,08	1	0,11	1.543	1,17
De 1.800,01 a 1.900,00	86	0,92	1.342	1,90	0	0,00	2	0,04	0	0,00	1.430	1,09
De 1.900,01 a 2.000,00	49	0,52	1.059	1,50	0	0,00	3	0,06	0	0,00	1.111	0,84
De 2.000,01 a 2.100,00	42	0,45	888	1,25	0	0,00	0	0,00	0	0,00	930	0,71
De 2.100,01 a 2.200,00	50	0,53	858	1,21	0	0,00	0	0,00	0	0,00	908	0,69
De 2.200,01 a 2.300,00	46	0,49	902	1,27	0	0,00	0	0,00	0	0,00	948	0,72
De 2.300,01 a 2.384,49	38	0,40	726	1,03	0	0,00	0	0,00	0	0,00	764	0,58
De 2.384,50 a 2.384,52	79	0,84	2.587	3,65	0	0,00	1	0,02	0	0,00	2.667	2,03
Más de 2.384,52 €	38	0,40	17	0,02	0	0,00	0	0,00	0	0,00	55	0,04
TOTAL	9.390	100,00	70.786	100,00	45.552	100,00	4.949	100,00	910	100,00	131.587	100,00

Distribución del número de pensiones en vigor por clases y tramos de cuantía
a 31 de diciembre de 2008

Cuadro 7.29

R. E. de la Minería del Carbón

Tramos de Cuantía	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
Hasta 150 €	38	0,91	700	1,81	1.119	4,70	51	2,46	2	0,39	1.910	2,76
De 150,01 a 250,00	6	0,14	123	0,32	520	2,18	314	15,14	29	5,69	992	1,43
De 250,01 a 300,00	10	0,24	47	0,12	543	2,28	193	9,31	17	3,33	810	1,17
De 300,01 a 350,00	13	0,31	66	0,17	387	1,63	173	8,34	11	2,16	650	0,94
De 350,01 a 400,00	34	0,82	76	0,20	456	1,92	177	8,53	27	5,29	770	1,11
De 400,01 a 450,00	30	0,72	75	0,19	355	1,49	124	5,98	116	22,75	700	1,01
De 450,01 a 500,00	53	1,27	72	0,19	512	2,15	112	5,40	24	4,71	773	1,12
De 500,01 a 550,00	67	1,61	736	1,90	5.229	21,97	153	7,38	15	2,94	6.200	8,95
De 550,01 a 600,00	115	2,76	177	0,46	1.334	5,61	423	20,40	28	5,49	2.077	3,00
De 600,01 a 700,00	208	5,00	635	1,64	3.409	14,32	69	3,33	41	8,04	4.362	6,30
De 700,01 a 800,00	306	7,35	449	1,16	2.755	11,58	45	2,17	26	5,10	3.581	5,17
De 800,01 a 900,00	361	8,67	559	1,44	2.105	8,84	67	3,23	39	7,65	3.131	4,52
De 900,01 a 1.000,00	366	8,79	698	1,80	1.575	6,62	37	1,78	45	8,82	2.721	3,93
De 1.000,01 a 1.100,00	337	8,10	1.097	2,83	1.369	5,75	34	1,64	18	3,53	2.855	4,12
De 1.100,01 a 1.200,00	317	7,61	2.040	5,27	714	3,00	27	1,30	22	4,31	3.120	4,50
De 1.200,01 a 1.300,00	262	6,29	1.832	4,73	616	2,59	20	0,96	14	2,75	2.744	3,96
De 1.300,01 a 1.400,00	271	6,51	2.246	5,80	636	2,67	19	0,92	15	2,94	3.187	4,60
De 1.400,01 a 1.500,00	202	4,85	2.285	5,90	137	0,58	11	0,53	8	1,57	2.643	3,82
De 1.500,01 a 1.600,00	165	3,96	2.135	5,51	16	0,07	6	0,29	8	1,57	2.330	3,36
De 1.600,01 a 1.700,00	164	3,94	2.428	6,27	7	0,03	1	0,05	0	0,00	2.600	3,75
De 1.700,01 a 1.800,00	159	3,82	2.516	6,50	2	0,01	4	0,19	1	0,20	2.682	3,87
De 1.800,01 a 1.900,00	123	2,95	2.033	5,25	0	0,00	9	0,43	3	0,59	2.168	3,13
De 1.900,01 a 2.000,00	90	2,16	1.734	4,48	2	0,01	3	0,14	1	0,20	1.830	2,64
De 2.000,01 a 2.100,00	58	1,39	1.935	5,00	0	0,00	1	0,05	0	0,00	1.994	2,88
De 2.100,01 a 2.200,00	61	1,47	1.537	3,97	1	0,00	0	0,00	0	0,00	1.599	2,31
De 2.200,01 a 2.300,00	52	1,25	1.403	3,62	0	0,00	1	0,05	0	0,00	1.456	2,10
De 2.300,01 a 2.384,49	49	1,18	1.615	4,17	1	0,00	0	0,00	0	0,00	1.665	2,40
De 2.384,50 a 2.384,52	178	4,28	7.455	19,25	0	0,00	0	0,00	0	0,00	7.633	11,02
Más de 2.384,52 €	68	1,63	27	0,07	0	0,00	0	0,00	0	0,00	95	0,14
TOTAL	4.163	100,00	38.731	100,00	23.800	100,00	2.074	100,00	510	100,00	69.278	100,00

Distribución del número de pensiones en vigor por clases y tramos de cuantía
a 31 de diciembre de 2008

Cuadro 7.30

R. E. de Empleados de Hogar

Tramos de Cuantía	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
Hasta 150 €	438	3,18	5.787	3,59	614	6,24	379	19,39	3	0,54	7.221	3,86
De 150,01 a 250,00	776	5,64	5.127	3,18	1.426	14,50	619	31,66	54	9,66	8.002	4,28
De 250,01 a 300,00	1.407	10,23	7.790	4,84	5.893	59,91	15	0,77	2	0,36	15.107	8,07
De 300,01 a 350,00	827	6,01	11.569	7,18	1.050	10,68	17	0,87	9	1,61	13.472	7,20
De 350,01 a 400,00	1.236	8,98	11.530	7,16	205	2,08	108	5,52	267	47,76	13.346	7,13
De 400,01 a 450,00	781	5,68	4.952	3,07	28	0,28	57	2,92	217	38,82	6.035	3,22
De 450,01 a 500,00	3.049	22,16	8.571	5,32	111	1,13	126	6,45	5	0,89	11.862	6,34
De 500,01 a 550,00	4.314	31,35	102.141	63,42	475	4,83	9	0,46	1	0,18	106.940	57,14
De 550,01 a 600,00	321	2,33	1.852	1,15	1	0,01	561	28,70	0	0,00	2.735	1,46
De 600,01 a 700,00	211	1,53	1.061	0,66	29	0,29	13	0,66	0	0,00	1.314	0,70
De 700,01 a 800,00	253	1,84	471	0,29	1	0,01	7	0,36	1	0,18	733	0,39
De 800,01 a 900,00	97	0,70	131	0,08	1	0,01	28	1,43	0	0,00	257	0,14
De 900,01 a 1.000,00	26	0,19	36	0,02	1	0,01	7	0,36	0	0,00	70	0,04
De 1.000,01 a 1.100,00	5	0,04	21	0,01	0	0,00	9	0,46	0	0,00	35	0,02
De 1.100,01 a 1.200,00	7	0,05	3	0,00	0	0,00	0	0,00	0	0,00	10	0,01
De 1.200,01 a 1.300,00	0	0,00	7	0,00	0	0,00	0	0,00	0	0,00	7	0,00
De 1.300,01 a 1.400,00	3	0,02	3	0,00	0	0,00	0	0,00	0	0,00	6	0,00
De 1.400,01 a 1.500,00	2	0,01	3	0,00	0	0,00	0	0,00	0	0,00	5	0,00
De 1.500,01 a 1.600,00	2	0,01	1	0,00	1	0,01	0	0,00	0	0,00	4	0,00
De 1.600,01 a 1.700,00	1	0,01	0	0,00	0	0,00	0	0,00	0	0,00	1	0,00
De 1.700,01 a 1.800,00	1	0,01	0	0,00	0	0,00	0	0,00	0	0,00	1	0,00
De 1.800,01 a 1.900,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00
De 1.900,01 a 2.000,00	2	0,01	0	0,00	0	0,00	0	0,00	0	0,00	2	0,00
De 2.000,01 a 2.100,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00
De 2.100,01 a 2.200,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00
De 2.200,01 a 2.300,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00
De 2.300,01 a 2.384,49	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00
De 2.384,50 a 2.384,52	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00
Más de 2.384,52 €	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00
TOTAL	13.759	100,00	161.056	100,00	9.836	100,00	1.955	100,00	559	100,00	187.165	100,00

Distribución del número de pensiones en vigor por clases y tramos de cuantía
a 31 de diciembre de 2008

Cuadro 7.31

Accidentes de Trabajo

Tramos de Cuantía	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
Hasta 150 €	926	1,10	5.796	12,93	208	0,33	282	2,00	7	0,59	7.219	3,49
De 150,01 a 250,00	2.027	2,42	4.121	9,19	4.239	6,75	7.118	50,59	61	5,16	17.566	8,50
De 250,01 a 300,00	1.279	1,52	852	1,90	2.654	4,23	1.492	10,60	32	2,70	6.309	3,05
De 300,01 a 350,00	2.322	2,77	695	1,55	1.790	2,85	1.044	7,42	23	1,94	5.874	2,84
De 350,01 a 400,00	2.562	3,05	337	0,75	2.985	4,75	784	5,57	56	4,73	6.724	3,25
De 400,01 a 450,00	3.739	4,46	369	0,82	2.542	4,05	642	4,56	157	13,27	7.449	3,60
De 450,01 a 500,00	5.693	6,79	574	1,28	4.669	7,43	471	3,35	76	6,42	11.483	5,55
De 500,01 a 550,00	6.931	8,26	6.794	15,16	17.681	28,15	861	6,12	69	5,83	32.336	15,64
De 550,01 a 600,00	6.437	7,67	1.916	4,27	3.525	5,61	900	6,40	67	5,66	12.845	6,21
De 600,01 a 700,00	10.119	12,06	5.238	11,69	6.181	9,84	172	1,22	167	14,12	21.877	10,58
De 700,01 a 800,00	7.573	9,03	3.071	6,85	3.768	6,00	90	0,64	121	10,23	14.623	7,07
De 800,01 a 900,00	6.126	7,30	2.548	5,68	2.751	4,38	52	0,37	103	8,71	11.580	5,60
De 900,01 a 1.000,00	4.717	5,62	2.131	4,75	2.055	3,27	46	0,33	58	4,90	9.007	4,36
De 1.000,01 a 1.100,00	3.834	4,57	1.704	3,80	1.584	2,52	13	0,09	42	3,55	7.177	3,47
De 1.100,01 a 1.200,00	3.188	3,80	1.515	3,38	1.290	2,05	10	0,07	37	3,13	6.040	2,92
De 1.200,01 a 1.300,00	2.498	2,98	1.088	2,43	1.077	1,71	29	0,21	32	2,70	4.724	2,28
De 1.300,01 a 1.400,00	2.222	2,65	936	2,09	1.593	2,54	8	0,06	20	1,69	4.779	2,31
De 1.400,01 a 1.500,00	2.362	2,82	802	1,79	1.650	2,63	7	0,05	13	1,10	4.834	2,34
De 1.500,01 a 1.600,00	1.780	2,12	641	1,43	350	0,56	6	0,04	6	0,51	2.783	1,35
De 1.600,01 a 1.700,00	1.139	1,36	526	1,17	55	0,09	8	0,06	4	0,34	1.732	0,84
De 1.700,01 a 1.800,00	981	1,17	490	1,09	64	0,10	4	0,03	8	0,68	1.547	0,75
De 1.800,01 a 1.900,00	797	0,95	381	0,85	48	0,08	5	0,04	6	0,51	1.237	0,60
De 1.900,01 a 2.000,00	981	1,17	398	0,89	39	0,06	15	0,11	8	0,68	1.441	0,70
De 2.000,01 a 2.100,00	809	0,96	513	1,14	7	0,01	9	0,06	8	0,68	1.346	0,65
De 2.100,01 a 2.200,00	494	0,59	339	0,76	7	0,01	0	0,00	0	0,00	840	0,41
De 2.200,01 a 2.300,00	318	0,38	119	0,27	0	0,00	1	0,01	1	0,08	439	0,21
De 2.300,01 a 2.384,49	235	0,28	115	0,26	0	0,00	0	0,00	1	0,08	351	0,17
De 2.384,50 a 2.384,52	890	1,06	574	1,28	3	0,00	0	0,00	0	0,00	1.467	0,71
Más de 2.384,52 €	906	1,08	237	0,53	0	0,00	0	0,00	0	0,00	1.143	0,55
TOTAL	83.885	100,00	44.820	100,00	62.815	100,00	14.069	100,00	1.183	100,00	206.772	100,00

Enfermedades Profesionales

Tramos de Cuantía	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
Hasta 150 €	13	0,10	7	0,06	35	0,21	56	4,62			111	0,25
De 150,01 a 250,00	105	0,77	29	0,24	682	4,18	308	25,39	9	4,04	1.133	2,60
De 250,01 a 300,00	123	0,90	42	0,35	594	3,64	72	5,94	3	1,35	834	1,91
De 300,01 a 350,00	475	3,47	64	0,53	397	2,44	63	5,19	7	3,14	1.006	2,31
De 350,01 a 400,00	374	2,73	58	0,48	375	2,30	65	5,36	13	5,83	885	2,03
De 400,01 a 450,00	553	4,04	66	0,54	250	1,53	60	4,95	35	15,70	964	2,21
De 450,01 a 500,00	873	6,38	99	0,81	546	3,35	47	3,87	14	6,28	1.579	3,62
De 500,01 a 550,00	992	7,25	834	6,86	5.049	30,98	47	3,87	7	3,14	6.929	15,90
De 550,01 a 600,00	910	6,65	319	2,62	686	4,21	312	25,72	6	2,69	2.233	5,12
De 600,01 a 700,00	1.429	10,44	913	7,51	1.844	11,31	41	3,38	11	4,93	4.238	9,72
De 700,01 a 800,00	1.189	8,69	555	4,56	998	6,12	18	1,48	15	6,73	2.775	6,37
De 800,01 a 900,00	977	7,14	526	4,32	1.010	6,20	34	2,80	40	17,94	2.587	5,94
De 900,01 a 1.000,00	856	6,26	485	3,99	954	5,85	24	1,98	10	4,48	2.329	5,34
De 1.000,01 a 1.100,00	677	4,95	530	4,36	976	5,99	18	1,48	6	2,69	2.207	5,06
De 1.100,01 a 1.200,00	564	4,12	636	5,23	593	3,64	8	0,66	7	3,14	1.808	4,15
De 1.200,01 a 1.300,00	515	3,76	640	5,26	439	2,69	9	0,74	7	3,14	1.610	3,69
De 1.300,01 a 1.400,00	511	3,73	696	5,72	442	2,71	9	0,74	5	2,24	1.663	3,82
De 1.400,01 a 1.500,00	545	3,98	570	4,69	350	2,15	6	0,49	8	3,59	1.479	3,39
De 1.500,01 a 1.600,00	414	3,03	513	4,22	37	0,23	7	0,58	5	2,24	976	2,24
De 1.600,01 a 1.700,00	261	1,91	468	3,85	15	0,09	1	0,08	2	0,90	747	1,71
De 1.700,01 a 1.800,00	253	1,85	492	4,04	7	0,04	3	0,25	4	1,79	759	1,74
De 1.800,01 a 1.900,00	221	1,62	414	3,40	11	0,07	0	0,00	2	0,90	648	1,49
De 1.900,01 a 2.000,00	259	1,89	738	6,07	3	0,02	3	0,25	5	2,24	1.008	2,31
De 2.000,01 a 2.100,00	213	1,56	749	6,16	2	0,01	1	0,08	2	0,90	967	2,22
De 2.100,01 a 2.200,00	104	0,76	342	2,81	1	0,01	0	0,00	0	0,00	447	1,03
De 2.200,01 a 2.300,00	34	0,25	144	1,18	1	0,01	0	0,00	0	0,00	179	0,41
De 2.300,01 a 2.384,49	39	0,29	208	1,71	0	0,00	0	0,00	0	0,00	247	0,57
De 2.384,50 a 2.384,52	169	1,24	1.012	8,32	0	0,00	0	0,00	0	0,00	1.181	2,71
Más de 2.384,52 €	35	0,26	15	0,12	0	0,00	1	0,08	0	0,00	51	0,12
TOTAL	13.683	100,00	12.164	100,00	16.297	100,00	1.213	100,00	223	100,00	43.580	100,00

Distribución del número de pensiones en vigor por clases y tramos de cuantía
a 31 de diciembre de 2008

Cuadro 7.33

SOVI

Tramos de Cuantía	Incapacidad Permanente		Jubilación		Viudedad		TOTAL	
	Número	%	Número	%	Número	%	Número	%
Hasta 150 €	806	2,77	13.367	3,68	6.527	16,12	20.700	4,78
De 150,01 a 250,00	686	2,36	9.710	2,67	445	1,10	10.841	2,50
De 250,01 a 300,00	591	2,03	6.859	1,89	218	0,54	7.668	1,77
De 300,01 a 350,00	661	2,27	6.140	1,69	155	0,38	6.956	1,61
De 350,01 a 400,00	26.329	90,56	327.493	90,08	33.146	81,86	386.968	89,34
De 400,01 a 450,00	0	0,00	0	0,00	0	0,00	0	0,00
De 450,01 a 500,00	0	0,00	0	0,00	0	0,00	0	0,00
De 500,01 a 550,00	0	0,00	0	0,00	0	0,00	0	0,00
De 550,01 a 600,00	0	0,00	0	0,00	0	0,00	0	0,00
De 600,01 a 700,00	0	0,00	0	0,00	0	0,00	0	0,00
De 700,01 a 800,00	0	0,00	0	0,00	0	0,00	0	0,00
De 800,01 a 900,00	0	0,00	0	0,00	0	0,00	0	0,00
De 900,01 a 1.000,00	0	0,00	0	0,00	0	0,00	0	0,00
De 1.000,01 a 1.100,00	0	0,00	0	0,00	0	0,00	0	0,00
De 1.100,01 a 1.200,00	0	0,00	0	0,00	0	0,00	0	0,00
De 1.200,01 a 1.300,00	0	0,00	0	0,00	0	0,00	0	0,00
De 1.300,01 a 1.400,00	0	0,00	0	0,00	0	0,00	0	0,00
De 1.400,01 a 1.500,00	0	0,00	0	0,00	0	0,00	0	0,00
De 1.500,01 a 1.600,00	0	0,00	0	0,00	0	0,00	0	0,00
De 1.600,01 a 1.700,00	0	0,00	0	0,00	0	0,00	0	0,00
De 1.700,01 a 1.800,00	0	0,00	0	0,00	0	0,00	0	0,00
De 1.800,01 a 1.900,00	0	0,00	0	0,00	0	0,00	0	0,00
De 1.900,01 a 2.000,00	0	0,00	0	0,00	0	0,00	0	0,00
De 2.000,01 a 2.100,00	0	0,00	0	0,00	0	0,00	0	0,00
De 2.100,01 a 2.200,00	0	0,00	0	0,00	0	0,00	0	0,00
De 2.200,01 a 2.300,00	0	0,00	0	0,00	0	0,00	0	0,00
De 2.300,01 a 2.384,49	0	0,00	0	0,00	0	0,00	0	0,00
De 2.384,50 a 2.384,52	0	0,00	0	0,00	0	0,00	0	0,00
Más de 2.384,52 €	0	0,00	0	0,00	0	0,00	0	0,00
TOTAL	29.073	100,00	363.569	100,00	40.491	100,00	433.133	100,00

Importe mensual de las pensiones en vigor por clases, conceptos y regímenes (en millones de €)
 Datos a 31 de diciembre de 2008

Cuadro 7.34

Regímenes	Incapacidad Permanente				Jubilación				Viudedad				Orfandad				Favor de Familiares				TOTAL			
	P. Inicial	Reval.	Mínimo	Total	P. Inicial	Reval.	Mínimo	Total	P. Inicial	Reval.	Mínimo	Total	P. Inicial	Reval.	Mínimo	Total	P. Inicial	Reval.	Mínimo	Total	P. Inicial	Reval.	Mínimo	Total
General	411,95	97,30	3,04	512,29	2.059,77	729,90	98,00	2.887,68	384,52	369,28	65,63	819,43	29,31	19,78	5,20	54,29	3,49	5,55	0,92	9,97	2.889,05	1.221,81	172,80	4.283,66
Trabajadores autónomos(*)	59,50	11,30	1,71	72,51	382,65	169,06	91,58	643,28	68,72	73,43	45,98	188,14	5,40	5,24	3,93	14,56	0,57	1,89	0,68	3,14	516,84	260,92	143,88	921,64
Agrario	22,60	6,86	1,61	31,06	100,16	58,10	30,06	188,32	20,29	34,28	31,70	86,28	1,74	3,31	2,50	7,56	0,19	0,72	0,23	1,13	144,98	103,27	66,11	314,35
Trabajadores del mar	5,35	1,74	0,05	7,13	47,56	21,35	2,23	71,14	9,03	11,75	3,34	24,11	0,67	0,77	0,28	1,72	0,11	0,25	0,04	0,41	62,72	35,86	5,94	104,52
Minería del carbón	3,30	1,91	0,00	5,21	43,95	21,54	0,17	65,66	6,44	9,07	0,75	16,26	0,40	0,55	0,07	1,01	0,12	0,22	0,01	0,34	54,21	33,28	1,01	88,50
Empleados de hogar	3,83	1,44	0,83	6,10	31,02	22,47	20,79	74,29	1,31	1,22	0,19	2,72	0,20	0,26	0,20	0,65	0,06	0,12	0,03	0,21	36,42	25,51	22,03	83,96
Accidentes de trabajo	60,54	19,72	0,19	80,44	17,74	16,09	1,74	35,58	19,97	18,30	3,63	41,90	3,37	1,23	0,20	4,81	0,49	0,38	0,01	0,89	102,12	55,72	5,78	163,62
Enfermedades profesionales	10,86	3,42	0,01	14,28	11,72	6,49	0,17	18,39	4,56	6,25	1,05	11,85	0,18	0,33	0,07	0,58	0,07	0,11	0,00	0,19	27,39	16,60	1,30	45,29
SOVI	0,18	9,76	0,00	9,94	2,39	120,91	0,00	123,30	0,16	12,09	0,00	12,25	-	-	-	-	-	-	-	-	2,74	142,76	0,00	145,50
Total sistema	578,10	153,44	7,44	738,98	2.696,97	1.165,92	244,75	4.107,65	515,00	535,67	152,27	1.202,94	41,26	31,46	12,46	85,18	5,11	9,24	1,92	16,28	3.836,45	1.895,74	418,84	6.151,03

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

Distribución porcentual del importe mensual de las pensiones en vigor por clases, conceptos y regímenes
 Datos a 31 de diciembre de 2008

Cuadro 7.35

Regímenes	Incapacidad Permanente				Jubilación				Viudedad				Orfandad				Favor de Familiares				TOTAL			
	P. Inicial	Reval.	Mínimo	Total	P. Inicial	Reval.	Mínimo	Total	P. Inicial	Reval.	Mínimo	Total	P. Inicial	Reval.	Mínimo	Total	P. Inicial	Reval.	Mínimo	Total	P. Inicial	Reval.	Mínimo	Total
General	80,41	18,99	0,59	100,00	71,33	25,28	3,39	100,00	46,93	45,07	8,01	100,00	53,98	36,44	9,58	100,00	35,06	55,70	9,24	100,00	67,44	28,52	4,03	100,00
Trabajadores autónomos(*)	82,05	15,58	2,36	100,00	59,48	26,28	14,24	100,00	36,53	39,03	24,44	100,00	37,05	35,96	26,99	100,00	18,23	60,17	21,61	100,00	56,08	28,31	15,61	100,00
Agrario	72,75	22,07	5,18	100,00	53,19	30,85	15,96	100,00	23,51	39,74	36,75	100,00	23,01	43,85	33,15	100,00	16,93	63,07	20,01	100,00	46,12	32,85	21,03	100,00
Trabajadores del mar	74,93	24,37	0,71	100,00	66,86	30,01	3,13	100,00	37,44	48,72	13,84	100,00	38,71	44,86	16,43	100,00	27,80	61,35	10,85	100,00	60,00	34,31	5,68	100,00
Minería del carbón	63,38	36,57	0,05	100,00	66,93	32,81	0,26	100,00	39,62	55,75	4,63	100,00	39,30	53,86	6,84	100,00	33,56	64,59	1,85	100,00	61,25	37,61	1,14	100,00
Empleados de hogar	62,77	23,58	13,66	100,00	41,76	30,25	27,99	100,00	48,27	44,90	6,83	100,00	30,29	39,70	30,01	100,00	27,88	57,19	14,93	100,00	43,38	30,38	26,24	100,00
Accidentes de trabajo	75,25	24,52	0,23	100,00	49,87	45,23	4,90	100,00	47,67	43,67	8,66	100,00	70,20	25,55	4,25	100,00	55,71	42,93	1,36	100,00	62,41	34,06	3,53	100,00
Enfermedades profesionales	76,01	23,94	0,05	100,00	63,74	35,31	0,95	100,00	38,44	52,74	8,82	100,00	31,18	56,81	12,01	100,00	39,03	59,83	1,14	100,00	60,47	36,66	2,87	100,00
SOVI	1,84	98,16	0,00	100,00	1,94	98,06	0,00	100,00	1,34	98,66	0,00	100,00	—	—	—	—	—	—	—	—	1,88	98,12	0,00	100,00
Total sistema	78,23	20,76	1,01	100,00	65,66	28,38	5,96	100,00	42,81	44,53	12,66	100,00	48,43	36,94	14,63	100,00	31,42	56,78	11,81	100,00	62,37	30,82	6,81	100,00

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

Pensiones en vigor con complemento a mínimos por clases y regímenes
 Datos a 31 de diciembre de 2008

Cuadro 7.36

Regímenes	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
General	27.064	4,56	538.378	17,10	379.356	26,79	58.355	36,30	7.710	33,97	1.010.863	18,93
Trabajadores autónomos (*)	12.149	9,34	491.552	42,50	194.379	40,27	37.639	72,20	6.932	2,81	742.651	40,58
Agrario	15.115	22,34	195.325	55,18	129.178	62,98	20.946	87,69	2.629	83,62	363.193	55,55
Trabajadores del mar	474	5,01	13.118	18,43	18.046	39,26	2.598	52,50	434	47,69	34.670	26,18
Minería del carbón	23	0,53	1.095	2,75	4.804	19,62	513	24,73	108	21,18	6.543	9,19
Empleados de hogar	5.605	40,73	100.385	59,35	883	8,97	1.407	71,97	426	76,21	108.706	55,67
Accidentes de trabajo	1.175	1,40	8.531	19,03	18.230	29,02	2.718	19,32	136	11,50	30.790	14,89
Enfermedades profesionales	48	0,35	1.049	8,62	5.163	31,68	516	42,54	28	12,56	6.804	15,61
Total sistema	61.653	6,73	1.349.433	27,01	750.039	33,14	124.692	47,77	18.403	48,85	2.304.220	27,19

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

Número de pensiones en vigor con complementos a mínimos
 relación porcentual sobre el total de pensiones. a 31 de diciembre de 2008
Por CLASES

Gráfico 7.12

Número de pensiones en vigor con complementos a mínimos
relación porcentual sobre el total de pensiones. a 31 de diciembre de 2008

Gráfico 7.13

Por REGÍMENES

Pensiones en vigor causadas al amparo de norma internacional, por clases y país del convenio.^(*)
 Datos a 31 de diciembre de 2008

Cuadro 7.37

Países	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	Importe	Número	Importe	Número	Importe	Número	Importe	Número	Importe	Número	Importe
Alemania	5.260	3.020.191,45	97.143	60.349.087,32	36.392	15.233.815,19	1.601	401.112,90	73	22.442,06	140.469	79.026.648,92
Andorra	523	209.146,86	2.658	1.102.904,24	1.219	363.137,78	137	22.475,39	3	998,16	4.540	1.698.662,43
Argentina	173	95.304,49	6.830	2.982.051,17	3.835	1.233.917,73	147	30.446,97	12	5.476,62	10.997	4.347.196,98
Australia	308	75.927,01	3.804	1.636.096,43	758	263.430,18	31	5.573,24	3	739,23	4.904	1.981.766,09
Austria	44	21.866,84	480	273.866,13	132	58.485,61	21	5.132,89	1	154,60	678	359.506,07
Bélgica	322	212.386,75	9.027	4.701.638,14	4.043	1.460.134,73	122	28.126,81	3	1.254,28	13.517	6.403.540,71
Brasil	77	40.782,20	4.571	2.154.813,39	2.131	697.308,15	36	7.949,36	3	557,29	6.818	2.901.410,39
Bulgaria	61	16.744,89	100	37.424,66	49	21.250,89	29	4.927,03	1	170,02	240	80.517,49
Canadá	26	20.632,98	1.746	888.937,20	259	97.173,30	10	1.626,80	–	–	2.041	1.008.370,28
Chile	43	26.746,33	870	558.802,90	341	137.190,80	28	5.860,66	2	418,23	1.284	729.018,92
Chipre	–	–	1	577,97	–	–	–	–	–	–	1	577,97
Colombia	15	8.663,77	9	7.247,90	10	5.196,43	15	2.970,67	–	–	49	24.078,77
Dinamarca	58	29.401,73	439	278.744,59	71	35.206,75	8	1.927,66	–	–	576	345.280,73
Ecuador	77	31.082,80	169	116.009,02	116	53.955,98	178	32.097,47	–	–	540	233.145,27
Eslovaquia	4	2.597,22	7	1.691,77	1	587,43	1	183,50	–	–	13	5.059,92
Eslovenia	1	468,38	2	1.949,61	–	–	–	–	–	–	3	2.417,99
Estados Unidos	149	96.259,00	3.520	1.808.312,46	657	259.774,11	66	14.851,89	1	413,41	4.393	2.179.610,87
Estonia	–	–	2	508,80	–	–	–	–	–	–	2	508,80
Filipinas	6	2.574,97	80	66.952,41	22	9.829,00	10	2.803,94	–	–	118	82.160,32
Finlandia	42	10.507,70	129	62.598,87	38	11.793,24	9	871,49	–	–	218	85.771,30
Francia	3.020	1.941.457,78	145.371	79.446.954,47	55.085	21.581.215,68	1.788	481.130,05	49	16.466,14	205.313	103.467.224,12
Grecia	5	3.482,34	49	32.580,42	13	4.741,89	5	850,10	–	–	72	41.654,75
Hungría	7	2.441,61	14	7.319,47	2	1.607,05	2	933,40	–	–	25	12.301,53
Irlanda	8	6.201,68	65	54.146,02	14	6.807,02	8	1.633,46	–	–	95	68.788,18
Islandia	–	–	13	8.676,36	3	1.293,68	–	–	–	–	16	9.970,04
Italia	151	88.896,70	1.882	993.704,84	488	210.229,90	88	18.857,83	–	–	2.609	1.311.689,27
Letonia	1	508,70	3	1.298,02	2	469,85	–	–	–	–	6	2.276,57
Liechtenstein	36	14.055,85	72	43.698,36	48	20.754,74	7	1.336,94	1	392,15	164	80.238,04
Lituania	4	2.052,80	4	207,47	5	1.857,13	4	625,15	–	–	17	4.742,55
Luxemburgo	94	37.760,15	776	446.784,26	378	149.348,52	22	6.009,30	1	300,80	1.271	640.203,03
Marruecos	105	55.776,15	1.346	1.219.712,24	814	435.101,02	358	66.748,48	4	1.994,65	2.627	1.779.332,54
Méjico	34	25.004,80	853	492.660,41	373	142.435,63	56	9.825,87	–	–	1.316	669.926,71
Noruega	51	21.456,17	532	390.009,17	104	49.824,30	22	5.103,27	–	–	709	466.392,91
Países Bajos	334	224.736,04	15.094	9.071.487,22	4.258	1.736.950,37	244	65.463,60	7	2.128,56	19.937	11.100.765,79
Paraguay	3	1.829,09	40	29.794,10	33	14.255,80	14	2.824,38	–	–	90	48.703,37
Perú	44	21.409,13	496	340.732,35	143	64.601,25	31	6.788,94	–	–	714	433.531,67
Polonia	51	16.937,34	110	33.890,64	42	19.102,41	41	6.226,91	–	–	244	76.157,30
Portugal	412	135.993,86	1.930	1.025.468,49	994	353.620,25	225	37.588,14	4	1.807,46	3.565	1.554.478,20
Reino Unido	650	429.504,73	17.246	10.868.353,46	3.742	1.587.231,98	288	67.417,10	9	4.278,49	21.935	12.956.785,76
República Checa	6	2.372,60	17	13.268,75	7	3.813,32	3	591,07	–	–	33	20.045,74
República Dominicana	4	3.067,99	15	8.809,88	6	2.878,57	7	1.450,54	–	–	32	16.206,98
Rumania	47	17.180,04	31	10.374,69	56	27.542,91	40	7.377,32	–	–	174	62.474,96
Rusia, Federación	8	4.100,92	415	176.771,75	62	30.041,56	13	3.006,99	–	–	498	213.921,22
Suecia	136	39.819,98	1.552	859.773,93	273	119.520,03	25	6.100,85	–	–	1.986	1.025.214,79
Suiza	4.406	2.417.260,53	56.607	33.809.166,50	15.885	6.168.625,48	1.228	244.584,99	30	8.769,54	78.156	42.648.407,04
Túnez	1	43,71	5	4.007,74	1	528,55	–	–	–	–	7	4.580,00
Ucrania	17	5.514,07	168	69.836,46	43	17.236,46	30	4.586,05	–	–	258	97.173,04
Uruguay	80	33.361,28	2.562	1.338.100,44	929	333.691,47	36	7.192,02	–	–	3.607	1.712.345,21
Venezuela	179	105.662,42	6.516	3.354.634,23	1.968	734.840,53	98	19.517,59	–	–	8.761	4.214.654,77
Total	17.083	9.579.173,83	385.371	221.182.437,12	135.845	53.762.354,65	7.132	1.642.709,01	207	68.761,69	545.638	286.235.436,30

(*) No están incluidas las pensiones del ISM.

Pensiones en vigor causadas al amparo de norma internacional, por clases y país de residencia.

Cuadro 7.38

Residentes en países con convenio/acuerdo internacional. (*)

Datos a 31 de diciembre de 2008

Países	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	Importe	Número	Importe	Número	Importe	Número	Importe	Número	Importe	Número	Importe
Alemania	494	74.242,62	8.058	1.690.516,38	1.902	409.801,86	123	14.921,58	–	–	10.577	2.189.482,44
Andorra	139	24.154,08	1.199	296.373,16	567	143.709,29	38	4.820,62	–	–	1.943	469.057,15
Argentina	52	19.968,11	3.335	846.772,31	2.906	854.068,60	64	11.287,77	9	4.512,85	6.366	1.736.609,64
Australia	182	15.141,31	1.897	423.940,61	406	98.749,24	9	785,30	–	–	2.494	538.616,46
Austria	22	9.470,93	156	26.290,41	38	12.221,29	9	1.238,93	–	–	225	49.221,56
Bélgica	12	4.687,10	2.425	614.991,16	1.247	325.760,52	6	1.271,23	–	–	3.690	946.710,01
Brasil	30	11.229,34	2.446	634.228,69	1.474	409.031,26	11	2.331,15	1	65,84	3.962	1.056.886,28
Bulgaria	8	1.196,50	37	3.118,62	9	3.389,06	10	1.449,48	–	–	64	9.153,66
Canadá	2	51,47	772	197.688,48	99	25.024,51	1	22,10	–	–	874	222.786,56
Chile	8	4.208,92	331	108.802,77	240	84.885,43	11	1.892,51	1	236,30	591	200.025,93
Chipre	–	–	1	354,27	–	–	–	–	–	–	1	354,27
Dinamarca	9	2.434,08	95	20.037,95	5	1.956,68	–	–	–	–	109	24.428,71
Ecuador	2	1.762,22	29	10.024,09	57	26.268,90	101	16.914,89	–	–	189	54.970,10
Eslovaquia	1	55,17	6	1.951,80	1	587,43	1	183,50	–	–	9	2.777,90
Eslovenia	–	–	1	70,70	1	265,12	–	–	–	–	2	335,82
Estados Unidos	14	2.801,04	1.197	282.535,21	206	75.406,91	7	1.477,91	–	–	1.424	362.221,07
Estonia	–	–	1	116,42	–	–	–	–	–	–	1	116,42
Filipinas	–	–	21	11.159,91	13	6.364,75	7	1.583,16	–	–	41	19.107,82
Finlandia	32	5.294,97	42	9.704,46	17	3.469,92	7	556,06	–	–	98	19.025,41
Francia	68	35.779,99	28.436	5.717.121,69	10.780	2.567.193,56	24	5.530,54	2	906,96	39.310	8.326.532,74
Grecia	1	898,41	17	2.679,75	8	2.439,68	1	170,02	–	–	27	6.187,86
Hungría	3	2.316,39	9	880,97	2	1.076,79	–	–	–	–	14	4.274,15
Irlanda	1	780,72	17	3.707,97	–	–	–	–	–	–	18	4.488,69
Islandia	–	–	1	356,20	–	–	–	–	–	–	1	356,20
Italia	26	8.786,44	811	175.513,60	207	54.932,67	19	3.513,34	–	–	1.063	242.746,05
Letonia	–	–	–	–	1	47,77	–	–	–	–	1	47,77
Liechtenstein	3	194,64	4	528,26	2	116,31	–	–	–	–	9	839,21
Lituania	2	838,39	5	736,02	1	132,58	2	216,12	–	–	10	1.923,11
Luxemburgo	25	1.811,44	89	12.901,98	37	11.066,55	6	1.010,38	–	–	157	26.790,35
Malta	1	615,66	3	568,79	–	–	–	–	–	–	4	1.184,45
Marruecos	4	3.894,26	119	55.397,65	341	153.760,37	270	48.893,24	4	1.994,65	738	263.940,17
Méjico	4	1.016,77	402	141.234,88	247	84.595,53	28	4.492,09	–	–	681	231.339,27
Noruega	17	1.332,24	48	10.309,45	10	4.442,07	5	1.276,03	–	–	80	17.359,79
Países Bajos	3	3.978,78	1.267	250.613,35	227	43.352,60	9	1.087,22	–	–	1.506	299.031,95
Paraguay	–	–	8	2.608,28	18	6.083,92	13	2.210,26	–	–	39	10.902,46
Perú	1	69,26	109	40.901,09	62	21.959,86	5	772,49	–	–	177	63.702,70
Polonia	6	892,61	65	9.074,63	21	6.409,82	28	3.909,42	–	–	120	20.286,48
Portugal	212	44.465,37	968	207.992,83	605	173.444,94	132	19.951,58	3	1.420,15	1.920	447.274,87
Reino Unido	8	7.267,85	2.025	445.377,71	309	87.796,10	15	3.757,62	–	–	2.357	544.199,28
República Checa	3	884,08	9	2.012,77	5	3.193,02	1	315,74	–	–	18	6.405,61
República Dominicana	–	–	23	13.926,36	3	1.540,96	2	293,97	–	–	28	15.761,29
Rumania	3	2.435,89	11	1.471,46	4	1.304,80	3	422,80	–	–	21	5.634,95
Rusia, Federación	–	–	4	99,17	4	2.831,69	3	959,63	–	–	11	3.890,49
Suecia	74	9.802,42	385	70.220,49	45	15.154,73	11	1.381,06	–	–	515	96.558,70
Suiza	237	19.249,94	2.800	611.950,86	607	110.107,91	37	2.067,57	–	–	3.681	743.376,28
Túnez	–	–	2	631,10	–	–	–	–	–	–	2	631,10
Ucrania	2	615,28	1	30,13	11	4.115,56	15	1.907,40	–	–	29	6.668,37
Uruguay	12	3.766,85	692	166.223,24	449	132.769,56	10	2.103,22	–	–	1.163	304.862,87
Venezuela	6	1.520,26	1.479	444.652,58	846	282.759,23	20	2.368,54	–	–	2.351	731.300,61
Total	1.729	329.911,80	61.858	13.568.400,66	24.040	6.253.589,35	1.064	169.346,47	20	9.136,75	88.711	20.330.385,03

(*) No están incluidas las pensiones del ISM.

Pensiones en vigor causadas al amparo de norma internacional, por clases y país de residencia.

Cuadro 7.39

Residentes en países sin convenio/acuerdo internacional. (*)

Datos a 31 de diciembre de 2008

Países	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	Importe	Número	Importe	Número	Importe	Número	Importe	Número	Importe	Número	Importe
África del Sur	–	–	16	5.515,82	7	2.890,77	–	–	–	–	23	8.406,59
Antillas Neerland	–	–	1	174,04	–	–	–	–	–	–	1	174,04
Argelia	–	–	1	42,66	1	187,29	–	–	–	–	2	229,95
Bolivia	–	–	2	884,75	2	884,75	–	–	–	–	4	1.769,50
Cabo Verde	2	389,27	–	–	3	719,96	2	76,42	–	–	7	1.185,65
Colombia	–	–	23	7.621,03	17	6.449,71	7	1.242,26	1	170,02	48	15.483,02
Corea, República	–	–	1	492,50	–	–	–	–	–	–	1	492,50
Costa Rica	–	–	8	2.904,39	2	576,36	1	585,67	–	–	11	4.066,42
Croacia	–	–	1	356,20	2	693,98	–	–	–	–	3	1.050,18
Cuba	–	–	3	1.535,87	6	3.060,51	–	–	–	–	9	4.596,38
El Salvador	–	–	2	2.416,22	1	151,30	–	–	–	–	3	2.567,52
Emiratos árabes Unidos	–	–	1	72,72	–	–	–	–	–	–	1	72,72
Gambia	–	–	1	28,91	–	–	–	–	–	–	1	28,91
Guatemala	–	–	5	1.488,32	–	–	–	–	–	–	5	1.488,32
Honduras	–	–	1	327,70	1	1.120,78	–	–	–	–	2	1.448,48
India	–	–	1	257,14	1	393,02	–	–	–	–	2	650,16
Indonesia	–	–	1	102,84	–	–	–	–	–	–	1	102,84
Israel	–	–	3	2.235,58	–	–	–	–	–	–	3	2.235,58
Japón	–	–	2	1.470,59	–	–	–	–	–	–	2	1.470,59
Macedonia	–	–	–	–	1	166,23	–	–	–	–	1	166,23
Mali	–	–	1	79,14	–	–	–	–	–	–	1	79,14
Mauricio	–	–	1	111,00	–	–	–	–	–	–	1	111,00
Mónaco	–	–	3	949,52	–	–	–	–	–	–	3	949,52
Mozambique	–	–	1	356,20	–	–	–	–	–	–	1	356,20
Nicaragua	–	–	3	1.240,95	1	376,42	–	–	–	–	4	1.617,37
Nueva Zelanda	–	–	1	356,20	–	–	–	–	–	–	1	356,20
Pakistán	–	–	1	536,07	–	–	–	–	–	–	1	536,07
Panamá	–	–	9	3.816,60	–	–	–	–	–	–	9	3.816,60
Polinesia Francesa	–	–	2	411,49	–	–	–	–	–	–	2	411,49
Puerto Rico	1	253,24	30	7.749,14	10	2.664,16	3	494,15	–	–	44	11.160,69
Santa Lucía	–	–	1	2.384,51	–	–	–	–	–	–	1	2.384,51
Seychelles	–	–	1	116,28	–	–	–	–	–	–	1	116,28
Tailandia	1	535,55	9	4.993,39	–	–	–	–	–	–	10	5.528,94
Turquía	–	–	3	667,62	–	–	–	–	–	–	3	667,62
Vietnam	–	–	1	61,37	–	–	–	–	–	–	1	61,37
Total	4	1.178,06	140	51.756,76	55	20.335,24	13	2.398,50	1	170,02	213	75.838,58

(*) No están incluidas las pensiones del ISM.

Pensiones en vigor abonadas a residentes en el extranjero, por clases y país de residencia. (*)
 Datos a 31 de diciembre de 2008

Cuadro 7.40

Países	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	Importe	Número	Importe	Número	Importe	Número	Importe	Número	Importe	Número	Importe
África del Sur	1	504,48	40	16.642,85	16	7.502,48	–	–	–	–	57	24.649,81
Alemania	525	97.580,58	8.354	1.844.853,08	2.071	497.864,80	141	19.741,79	–	–	11.091	2.460.040,25
Andorra	166	36.945,53	1.430	455.522,26	699	204.802,13	47	7.581,36	1	411,34	2.343	705.262,62
Angola	–	–	2	884,75	–	–	–	–	–	–	2	884,75
Antillas Neerland	–	–	1	174,04	–	–	–	–	–	–	1	174,04
Argelia	1	609,36	4	2.360,53	10	4.482,30	11	2.070,63	–	–	26	9.522,82
Argentina	123	72.422,86	4.040	1.187.715,97	3.412	1.080.453,04	132	32.601,66	34	16.538,90	7.741	2.389.732,43
Aruba	–	–	–	–	1	528,55	–	–	–	–	1	528,55
Australia	184	15.853,71	2.060	487.734,55	444	113.918,27	11	984,22	1	603,78	2.700	619.094,53
Austria	24	11.774,34	170	39.980,98	46	16.007,01	13	2.300,77	–	–	253	70.063,10
Azerbaiyán	1	465,48	–	–	–	–	–	–	–	–	1	465,48
Bangladesh	–	–	–	–	1	679,75	3	510,06	–	–	4	1.189,81
Bélgica	36	21.047,44	2.583	711.171,90	1.357	381.342,56	14	4.366,67	1	412,47	3.991	1.118.341,04
Benin	–	–	–	–	1	393,02	1	170,02	–	–	2	563,04
Bolivia	6	4.454,42	28	17.160,04	20	12.408,58	34	6.965,64	–	–	88	40.988,68
Bosnia-Herzegovina	–	–	–	–	1	821,99	2	733,06	–	–	3	1.555,05
Brasil	70	43.940,55	2.750	782.110,26	1.652	486.130,13	24	5.483,85	6	1.682,57	4.502	1.319.347,36
Bulgaria	18	9.752,63	41	7.543,86	29	14.865,53	32	6.309,41	–	–	120	38.471,43
Cabo Verde	4	3.036,03	5	3.373,27	11	4.930,72	6	1.041,55	–	–	26	12.381,57
Camerún	–	–	1	356,20	–	–	–	–	–	–	1	356,20
Canadá	3	407,67	845	233.636,09	121	34.586,59	5	1.296,85	2	573,64	976	270.500,84
Chile	33	30.110,14	483	211.667,36	374	147.833,39	18	4.305,00	4	1.306,73	912	395.222,62
China	2	1.637,33	4	2.250,56	4	1.872,23	2	665,05	–	–	12	6.425,17
Chipre	–	–	1	354,27	1	769,55	–	–	–	–	2	1.123,82
Colombia	51	41.652,66	209	118.853,86	149	71.635,15	98	22.168,62	3	1.615,78	510	255.926,07
Corea, República	–	–	1	492,50	4	2.965,59	5	1.272,36	–	–	10	4.730,45
Costa de Marfil	–	–	–	–	1	627,80	1	263,35	–	–	2	891,15
Costa Rica	9	9.403,24	45	21.058,18	20	8.981,66	7	2.060,29	–	–	81	41.503,37
Croacia	–	–	1	356,20	2	693,98	–	–	–	–	3	1.050,18
Cuba	6	4.316,84	33	18.204,63	57	27.283,48	7	1.893,65	2	820,43	105	52.519,03
Dinamarca	12	3.874,45	100	23.505,20	15	7.547,29	5	1.497,41	–	–	132	36.424,35
Ecuador	46	36.849,74	72	43.342,06	118	63.465,33	231	46.392,57	1	2.644,32	468	192.694,02
Egipto	1	574,50	–	–	1	822,21	–	–	–	–	2	1.396,71
El Salvador	–	–	15	9.262,72	9	4.110,16	3	807,71	–	–	27	14.180,59
Emiratos árabes Unidos	–	–	1	72,72	1	393,02	2	340,04	–	–	4	805,78
Eslovaquia	4	1.955,03	6	1.951,80	2	1.465,93	1	183,50	–	–	13	5.556,26
Eslovenia	–	–	1	70,70	1	265,12	–	–	–	–	2	335,82
Estados Unidos	26	13.041,90	1.444	414.355,89	362	160.838,20	31	10.871,09	2	464,95	1.865	599.572,03
Estonia	–	–	1	116,42	–	–	–	–	–	–	1	116,42
Filipinas	6	2.918,25	122	69.835,84	29	14.638,41	17	3.266,13	–	–	174	90.658,63
Finlandia	33	6.176,19	45	11.622,52	21	8.059,99	9	1.478,57	–	–	108	27.337,27
Francia	216	145.703,34	30.398	6.587.271,48	11.808	2.989.484,80	75	24.454,97	15	5.680,67	42.512	9.752.595,26
Gambia	–	–	1	28,91	6	2.360,86	6	1.081,45	–	–	13	3.471,22
Georgia	–	–	–	–	–	–	1	170,02	–	–	1	170,02
Ghana	–	–	–	–	8	4.305,67	22	5.328,87	–	–	30	9.634,54
Grecia	2	1.987,22	24	7.251,78	9	2.968,23	1	170,02	–	–	36	12.377,25
Guatemala	2	3.874,22	33	14.062,94	13	5.556,47	–	–	–	–	48	23.493,63
Guinea Bissau	1	684,72	–	–	–	–	–	–	–	–	1	684,72
Guinea Ecuatorial	–	–	14	4.986,80	15	5.801,02	3	918,20	–	–	32	11.706,02
Honduras	1	769,02	13	5.579,97	11	4.802,17	2	301,53	–	–	27	11.452,69
Hungría	8	5.956,21	14	5.422,35	9	5.113,89	–	–	–	–	31	16.492,45
India	2	1.520,46	7	3.376,15	6	3.360,10	3	542,18	–	–	18	8.798,89
Indonesia	1	934,38	1	102,84	1	642,72	2	494,40	–	–	5	2.174,34
Irán	–	–	1	1.515,67	–	–	–	–	–	–	1	1.515,67
Irlanda	3	2.468,37	18	4.064,17	3	1.928,65	1	170,02	–	–	25	8.631,21
Islandia	–	–	1	356,20	–	–	–	–	–	–	1	356,20
Israel	1	2.000,82	18	15.511,79	20	11.775,06	6	1.459,08	–	–	45	30.746,75
Italia	39	21.049,05	931	246.786,48	273	92.391,54	30	7.861,78	2	960,38	1.275	369.049,23
Jamaica	–	–	1	1.711,19	–	–	–	–	–	–	1	1.711,19

Pensiones en vigor abonadas a residentes en el extranjero, por clases y país de residencia. (*)
 Datos a 31 de diciembre de 2008

Cuadro 7.40
 (continuación)

Países	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	Importe	Número	Importe	Número	Importe	Número	Importe	Número	Importe	Número	Importe
Japón	–	–	8	5.977,86	7	4.435,06	4	680,08	–	–	19	11.093,00
Jordania	2	3.328,34	5	5.232,56	2	1.012,84	–	–	–	–	9	9.573,74
Kenia	–	–	1	963,84	1	528,55	–	–	–	–	2	1.492,39
Letonia	–	–	–	–	2	866,78	–	–	–	–	2	866,78
Libano	1	947,18	–	–	–	–	–	–	–	–	1	947,18
Libia, Jamahiriya Árabe	–	–	1	356,20	–	–	–	–	–	–	1	356,20
Liechtenstein	3	194,64	4	528,26	2	116,31	–	–	–	–	9	839,21
Lituania	2	838,39	6	1.541,30	1	132,58	2	216,12	–	–	11	2.728,39
Luxemburgo	26	3.163,91	92	13.970,58	39	11.977,69	6	1.010,38	–	–	163	30.122,56
Macedonia	–	–	–	–	1	166,23	–	–	–	–	1	166,23
Madagascar	–	–	1	531,06	–	–	–	–	–	–	1	531,06
Malasia	–	–	1	528,55	–	–	–	–	–	–	1	528,55
Mali	1	525,13	1	79,14	2	1.153,82	7	1.263,04	–	–	11	3.021,13
Malta	1	615,66	3	568,79	1	1.401,06	–	–	–	–	5	2.585,51
Marruecos	138	79.262,71	406	226.441,37	686	332.400,27	513	96.363,08	18	7.915,83	1.761	742.383,26
Mauricio	–	–	2	1.074,66	–	–	–	–	–	–	2	1.074,66
Mauritania	–	–	–	–	2	1.243,85	5	932,90	–	–	7	2.176,75
Méjico	26	19.810,78	720	282.766,20	459	173.730,56	42	8.702,48	4	1.645,36	1.251	486.655,38
Moldavia	–	–	–	–	3	2.051,21	2	514,02	–	–	5	2.565,23
Mónaco	1	356,20	9	10.913,35	2	2.077,39	–	–	–	–	12	13.346,94
Mozambique	–	–	2	1.681,89	–	–	–	–	–	–	2	1.681,89
Nepal	–	–	1	528,55	–	–	–	–	–	–	1	528,55
Nicaragua	3	3.964,79	18	11.968,00	5	2.914,52	1	170,02	–	–	27	19.017,33
Nigeria	–	–	–	–	3	1.185,18	10	1.071,28	–	–	13	2.256,46
Noruega	18	1.664,57	52	11.975,32	15	6.372,45	10	2.715,74	–	–	95	22.728,08
Nueva Zelanda	–	–	2	884,75	1	854,90	–	–	–	–	3	1.739,65
Países Bajos	9	8.874,40	1.300	272.702,48	252	56.042,44	18	3.553,97	–	–	1.579	341.173,29
Pakistán	22	18.612,72	19	18.681,38	42	24.818,90	59	12.695,84	–	–	142	74.808,84
Panamá	–	–	61	28.131,79	18	6.494,19	1	193,34	–	–	80	34.819,32
Paraguay	7	5.403,25	23	15.315,79	27	9.971,76	15	2.623,36	–	–	72	33.314,16
Perú	18	18.272,63	171	81.792,00	108	45.357,94	44	9.043,12	1	542,73	342	155.008,42
Polinesia Francesa	–	–	2	411,49	–	–	–	–	–	–	2	411,49
Polonia	25	18.008,80	70	16.109,50	60	36.141,52	71	15.571,12	–	–	226	85.830,94
Portugal	394	224.118,76	1.175	380.872,81	806	294.266,36	211	42.301,74	17	9.220,24	2.603	950.779,91
Puerto Rico	2	599,09	51	17.594,77	27	13.020,39	3	494,15	–	–	83	31.708,40
Reino Unido	30	27.030,02	2.129	501.675,41	376	129.314,62	26	6.947,01	1	411,34	2.562	665.378,40
República Checa	8	4.679,90	9	2.012,77	13	7.670,92	6	1.504,91	–	–	36	15.868,50
República Dominicana	37	29.862,56	198	119.512,34	95	45.535,96	49	11.100,86	–	–	379	206.011,72
Rumania	21	16.497,32	18	7.889,01	54	31.373,17	56	12.603,27	–	–	149	68.362,77
Rusia, Federación	2	1.307,94	7	4.373,46	19	10.251,10	6	1.932,14	–	–	34	17.864,64
Santa Lucía	–	–	1	2.384,51	–	–	–	–	–	–	1	2.384,51
Senegal	4	2.458,68	–	–	17	8.847,22	14	2.736,92	1	411,34	36	14.454,16
Serbia	–	–	–	–	1	1.165,73	3	799,35	–	–	4	1.965,08
Seychelles	–	–	1	116,28	–	–	–	–	–	–	1	116,28
Singapur	–	–	–	–	–	–	2	933,75	–	–	2	933,75
Siria, República	1	2.291,95	1	812,90	4	2.344,88	2	801,90	–	–	8	6.251,63
Suecia	75	10.219,43	397	77.272,63	57	22.187,15	12	1.551,08	–	–	541	111.230,29
Suiza	248	25.459,24	2.962	716.891,29	672	141.541,42	39	2.659,17	1	411,34	3.922	886.962,46
Tailandia	2	925,94	11	6.766,39	2	2.365,07	–	–	–	–	15	10.057,40
Togo	–	–	1	758,94	–	–	–	–	–	–	1	758,94
Túnez	–	–	6	6.325,82	3	1.781,72	1	480,79	–	–	10	8.588,33
Turquía	–	–	3	667,62	1	721,92	–	–	–	–	4	1.389,54
Ucrania	4	2.685,58	2	558,68	21	9.809,49	23	3.551,17	–	–	50	16.604,92
Uruguay	48	26.316,48	869	258.444,67	538	171.284,31	20	4.725,27	3	1.408,17	1.478	462.178,90
Venezuela	24	12.542,83	2.738	928.050,11	1.486	524.520,75	37	7.715,46	5	1.957,80	4.290	1.474.786,95
Vietnam	–	–	1	61,37	1	204,13	3	890,94	–	–	5	1.156,44
Totales	2.870	1.229.092,98	69.974	17.681.321,22	29.179	8.658.131,43	2.388	493.625,17	125	57.640,11	104.536	28.119.810,91

(*) No están incluidas las pensiones del ISM.

Altas iniciales y bajas definitivas de pensiones

8. ALTAS INICIALES Y BAJAS DEFINITIVAS DE PENSIONES PRODUCIDAS EN EL AÑO 2008

Los cuadros siguientes reúnen información sobre altas iniciales y bajas definitivas de pensiones, registradas en el año 2008:

- **Altas iniciales y bajas definitivas de pensiones en el año 2008 (Cuadros 8.1 y 8.2).**

Se recoge información de número e importe por clases de pensión y regímenes.

- **Altas iniciales y bajas definitivas con complemento por mínimo y relación con el total de altas y bajas (Cuadros 8.3 y 8.4).**

Muestran, por clases y por regímenes, el número de altas y bajas con complemento por mínimo y el importe medio mensual de este complemento, el número y la pensión media del total de altas iniciales y bajas definitivas y la relación porcentual de las primeras sobre el total, tanto para el número como para el importe medio.

En el Cuadro 8.3 (por clases) se comprueba que es la pensión de Favor de Familiares la que tiene mayor porcentaje de altas iniciales de pensiones con complemento por mínimo sobre el total de altas de esa misma pensión (48,55%). Por el contrario, la pensión de Incapacidad Permanente es en la que menor peso tiene el número de altas de esta clase, siendo este porcentaje del 5,87%, muy inferior al resto.

En las bajas definitivas de pensiones con complemento por mínimo, igualmente es la pensión de Favor de Familiares la que presenta una participación de este tipo de bajas sobre el total de bajas más alto, situándose en un 46,21%. También es la pensión de Incapacidad Permanente la que ocupa el último lugar, con una participación del 5,70%.

Conviene comentar que el menor porcentaje de pensiones complementadas en Incapacidad Permanente se debe, principalmente, a la inexistencia de mínimos para esta prestación en la mayor parte de los grados existentes (IPT 55% de menores de 65 años, IPT 75% de menores de 60 años e Invalidez SOVI).

El grado de participación del número de altas iniciales y bajas definitivas de pensiones con complemento por mínimo, sobre el total de altas y bajas, por regímenes se recoge en el cuadro 8.4.

La mayor participación de altas iniciales con complemento por mínimo se da en el Régimen Especial de Empleados de Hogar, con un 56,56%, seguido del Régimen Especial Agrario 54,65%, y del Régimen Especial de Trabajadores Autónomos con un 31,40% de participación.

En el caso de las bajas definitivas con complemento por mínimo, la mayor participación de este tipo de bajas sobre el total de bajas, también corresponde a los regímenes de Empleados de Hogar (54,20%) y Agrario (54,10%). El más bajo se recoge en el Régimen Especial de la Minería del Carbón (14,56%).

Para el total sistema, la diferencia entre el número total de altas iniciales con complemento por mínimo y las bajas definitivas con este complemento, se sitúa en 9,38 puntos porcentuales, ya que dichos porcentajes son de 20,27% para las altas y 29,65% para las bajas.

Haciendo lo mismo con el importe medio se aprecia una diferencia de 9,92 puntos porcentuales al situarse el porcentaje en un 18,92% para las altas y un 28,84% para las bajas.

Altas iniciales y bajas definitivas de pensiones Por Clases

Gráfico 8.1

Altas iniciales de pensiones contributivas del Sistema de la Seguridad Social año 2008

Cuadro 8.1

Regímenes	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Número	Importe	P. media	Número	Importe	P. media	Número	Importe	P. media	Número	Importe	P. media	Número	Importe	P. media	Número	Importe	P. media
General	63.979	59.737.896,92	933,71	176.404	225.823.037,35	1.280,15	82.524	52.918.747,84	641,25	16.075	4.776.212,80	297,12	2.176	844.401,85	388,05	341.158	344.100.296,76	1.008,62
Trabajadores autónomos(*)	17.289	10.316.442,26	596,71	52.917	36.185.402,51	683,81	28.651	11.688.072,30	407,95	4.427	969.769,03	219,06	802	229.110,50	285,67	104.086	59.388.796,60	570,57
Agrario	6.800	3.054.974,33	449,26	14.166	7.851.595,88	554,26	10.974	4.525.478,84	412,38	1.490	343.900,96	230,81	365	85.261,28	233,59	33.795	15.861.211,29	469,34
Trabajadores del mar	749	593.524,81	792,42	2.860	3.467.722,02	1.212,49	2.241	1.256.105,52	560,51	300	98.811,56	329,37	114	34.976,65	306,81	6.264	5.451.140,56	870,23
Minería del carbón	65	78.878,75	1.213,52	1.109	2.281.892,12	2.057,61	1.081	891.555,36	824,75	119	60.945,39	512,15	40	27.255,98	681,40	2.414	3.340.527,60	1.383,81
Empleados de hogar	1.391	578.378,90	415,80	3.986	1.856.608,84	465,78	991	263.967,45	266,36	206	54.712,16	265,59	76	24.624,11	324,00	6.650	2.778.291,46	417,79
Accidentes de trabajo	6.274	6.131.727,45	977,32	-	-	-	1.238	973.843,87	786,63	889	294.761,93	331,57	44	29.318,69	666,33	8.445	7.429.651,94	879,77
Enfermedades profesionales	847	1.063.554,31	1.255,67	-	-	-	629	612.549,95	973,85	59	33.679,06	570,83	12	6.632,62	552,72	1.547	1.716.415,94	1.109,51
SOVI	2	695,81	347,91	18.330	6.252.211,77	341,09	1.809	611.332,58	337,94	-	-	-	-	-	-	20.141	6.864.240,16	340,81
Total regímenes	97.396	81.556.073,54	837,37	269.772	283.718.470,49	1.051,70	130.138	73.741.653,71	566,64	23.565	6.632.792,89	281,47	3.629	1.281.581,68	353,15	524.500	446.930.572,31	852,11

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

Bajas definitivas de pensiones contributivas del Sistema de la Seguridad Social año 2008

Cuadro 8.2

Regímenes	Incapacidad Permanente			Jubilación			Viudedad			Orfandad			Favor de Familiares			TOTAL		
	Número	Importe	P. media	Número	Importe	P. media	Número	Importe	P. media	Número	Importe	P. media	Número	Importe	P. media	Número	Importe	P. media
General	17.430	17.761.555,99	1.019,02	125.854	121.922.843,63	968,76	57.104	30.136.449,76	527,75	11.183	3.595.826,62	321,54	2.525	781.764,13	309,61	214.096	174.198.440,13	813,65
Trabajadores autónomos(*)	4.111	2.671.582,81	649,86	56.046	28.616.944,77	510,60	26.701	9.725.669,27	364,24	3.055	713.559,63	233,57	683	181.060,77	265,10	90.596	41.908.817,25	462,59
Agrario	1.564	827.194,26	528,90	19.885	10.528.915,72	529,49	12.986	5.505.795,56	423,98	1.217	321.098,77	263,84	345	81.151,17	235,22	35.997	17.264.155,48	479,60
Trabajadores del mar	317	258.787,07	816,36	3.101	2.664.115,11	859,11	2.132	1.030.345,81	483,28	292	85.707,62	293,52	108	34.131,09	316,03	5.950	4.073.086,70	684,55
Minería del carbón	104	138.929,00	1.335,86	1.915	2.601.954,04	1.358,72	1.156	649.711,42	562,03	157	68.933,42	439,07	46	25.207,94	548,00	3.378	3.484.735,82	1.031,60
Empleados de hogar	265	124.595,43	470,17	7.857	3.552.767,94	452,18	821	2.29.316,47	279,31	71	23.876,28	336,29	56	16.021,91	286,11	9.070	3.946.578,03	435,12
Accidentes de trabajo	1.159	1.078.845,99	930,84	2.638	1.744.836,82	661,42	1.563	790.424,04	505,71	1.100	390.331,18	354,85	101	57.125,94	565,60	6.561	4.061.563,97	619,05
Enfermedades profesionales	142	189.565,18	1.334,97	843	1.229.148,07	1.458,06	925	569.555,01	615,74	62	29.222,82	471,34	29	16.217,82	559,24	2.001	2.033.708,90	1.016,35
SOVI	2.715	923.263,60	340,06	14.788	4.931.259,41	333,46	3.512	923.562,39	262,97	-	-	-	-	-	-	21.015	6.778.085,40	322,54
Total regímenes	27.807	23.974.319,33	862,17	232.927	177.792.785,51	763,30	106.900	49.560.829,73	463,62	17.137	5.228.556,34	305,10	3.893	1.192.680,77	306,37	388.664	257.749.171,68	663,17

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

Altas iniciales y bajas definitivas de pensiones Por Regímenes

Gráfico 8.2

Altas iniciales con complemento a mínimo y relación total de altas iniciales
Distribución por clases (año 2008)

Cuadro 8.3

Total Sistema

Clase de pensión	Complemento mínimo		Total		C. mínimo/Total	
	Número	Importe medio	Número	Pensión media	% Número	% Importe medio
Incapacidad permanente	5.721	131,14	97.396	837,37	5,87	15,66
Jubilación	50.803	173,60	269.772	1.051,70	18,83	16,51
Viudedad	38.041	179,75	130.138	566,64	29,23	31,72
Orfandad	9.968	63,97	23.565	281,47	42,30	22,73
Favor de familiares	1.762	51,03	3.629	353,15	48,55	14,45
Total pensiones	106.295	161,20	524.500	852,11	20,27	18,92

Bajas definitivas con complemento a mínimo y relación total de bajas definitivas
Distribución por clases (año 2008)

Total Sistema

Clase de pensión	Complemento mínimo		Total		C. mínimo/Total	
	Número	Importe medio	Número	Pensión media	% Número	% Importe medio
Incapacidad permanente	1.584	135,86	27.807	862,17	5,70	15,76
Jubilación	62.936	182,43	232.927	763,30	27,02	23,90
Viudedad	41.848	228,76	106.900	463,62	39,15	49,34
Orfandad	7.075	88,48	17.137	305,10	41,28	29,00
Favor de familiares	1.799	79,51	3.893	306,37	46,21	25,95
Total pensiones	115.242	191,24	388.664	663,17	29,65	28,84

Altas iniciales con complemento a mínimo y relación total de altas iniciales
Distribución por regímenes (año 2008)

Cuadro 8.4

Total Sistema

Clase de pensión	Complemento mínimo		Total		C. mínimo/Total	
	Número	Importe medio	Número	Pensión media	% Número	% Importe medio
General	49.556	149,18	341.158	1.008,62	14,53	14,79
Trabajadores autónomos (*)	32.682	169,83	104.086	570,57	31,40	29,76
Agrario	18.470	167,10	33.795	469,34	54,65	35,60
Trabajadores del mar	1.264	137,33	6.264	870,23	20,18	15,78
Minería del carbón	118	123,13	2.414	1.383,81	4,89	8,90
Empleados de hogar	3.761	229,64	6.650	417,79	56,56	54,97
A. T. y E. P.	444	121,70	9.992	915,34	4,44	13,30
SOVI	–	–	20.141	340,81	–	–
Total regímenes	106.295	161,20	524.500	852,11	20,27	18,92

Bajas definitivas con complemento a mínimo y relación total de bajas definitivas
Distribución por regímenes (año 2008)

Total Sistema

Clase de pensión	Complemento mínimo		Total		C. mínimo/Total	
	Número	Importe medio	Número	Pensión media	% Número	% Importe medio
General	47.266	174,10	214.096	813,65	22,08	21,40
Trabajadores autónomos (*)	39.238	206,32	90.596	462,59	43,31	44,60
Agrario	19.476	192,79	35.997	479,60	54,10	40,20
Trabajadores del mar	1.801	174,58	5.950	684,55	30,27	25,50
Minería del carbón	492	168,19	3.378	1.031,60	14,56	16,30
Empleados de hogar	4.916	232,28	9.070	435,12	54,20	53,38
A. T. y E. P.	2.053	204,81	8.562	711,90	23,98	28,77
SOVI	–	–	21.015	322,54	–	–
Total regímenes	115.242	191,24	388.664	663,17	29,65	28,84

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

**Series
anuales**

9. SERIES ANUALES

En este apartado se puede comprobar la evolución de pensiones en vigor, de la distribución de la Incapacidad Permanente por grados incapacidad, del número anual de altas iniciales y bajas definitivas, del número de estas altas y bajas con complemento por mínimo, y de la distribución del importe de las pensiones por conceptos, es decir, pensión inicial, revalorización y complemento por mínimos. Los datos se ofrecen desglosados por regímenes y clases de pensiones para el periodo 1999-2008.

Los 2 últimos cuadros recogen datos sobre el número de pensiones con complemento por mínimo, para el total sistema, y la relación entre pensiones y pensionistas, también para el total sistema.

Las distintas series históricas ofrecidas en este informe, permiten analizar las tendencias a corto plazo de las distintas clases de pensiones y regímenes, al mismo tiempo que reflejan las actuaciones normativas o de otra índole practicadas en el período que abarca la serie.

Desde esta perspectiva, analizando la información ofrecida en los distintos cuadros, pueden destacarse algunos hechos: por ejemplo, la incorporación de la Mutualidad Nacional de Previsión de la Administración Local (MUNPAL) en el año 1993 explica el mayor incremento de las pensiones de Favor familiar (52,42%) y jubilación (4,41%) en este año.

También hay que mencionar que, por aplicación de la Ley 24/1997, se produce el cambio de denominación de las Pensiones de Incapacidad Permanente que pasan a denominarse de "Jubilación procedente de incapacidad" cuando sus titulares cumplen los 65 años. Por este motivo se produce en 1997 un descenso del 52,11% en el número de pensiones de incapacidad permanente, mientras que el aumento en las pensiones de jubilación es del 28,69.

Igualmente, en la pensión de Orfandad el proceso de sustitución de perceptores por beneficiarios produce una variación del 22,63% en el año 1996 sobre 1995. Hay que señalar, sin embargo, que los mayores incrementos del periodo 1997-1999 y 2002 derivan de la ampliación progresiva de los límites de edad para ser beneficiario de esta prestación recogida en la ley 24/1997, de 15 de julio, de Consolidación y Racionalización del Sistema de Seguridad Social

Cabe señalar también, que los mayores incrementos de nómina de viudedad en el periodo 2002-2004 derivan de la mejora de la protección por muerte y supervivencia prevista en el Acuerdo Social de 9 de abril de 2001, con incrementos del porcentaje aplicable a la base reguladora de las pensiones de viudedad en el año 2002, del 45% al 46%; del 46% al 48% en 2003 y del 48% al 52% en 2004 o, en los supuestos de cargas familiares y bajo determinadas condiciones de renta, del 45% al 70%.

En los **cuadros 9.15, 9.17 y 9.18** se refleja claramente lo dispuesto en el RD 463/2003 por el que se reconoce el derecho a la pensión de incapacidad permanente total para la profesión habitual con el 75% a los trabajadores por cuenta propia de los Regímenes Especiales Agrario, de Trabajadores del Mar y de Trabajadores Autónomos.

Asimismo, **en el cuadro 9.12** se aprecia el efecto de la entrada en vigor de la Ley 9/2005, de 6 de junio, que compatibiliza las pensiones del SOVI con las pensiones de Viudedad del Sistema de la Seguridad Social, situando las variaciones porcentuales de las pensiones de incapacidad permanente y jubilación del año 2005 en 29,38% y 30,27%, respectivamente.

Indicar también que como consecuencia de la entrada en vigor en el año 2008 de la Ley 18/2007, de 4 de julio, se ha procedido a integrar a los trabajadores por cuenta propia del Régimen Especial Agrario en el Régimen Especial de Trabajadores Autónomos, motivo que incide en las distintas series ofrecidas en el presente capítulo respecto de los regímenes afectados.

Por último señalar que en la evolución del importe de las pensiones según conceptos (Cuadro 9.37) se observa el efecto en el complemento a mínimos de las medidas de mejora adicional a la revalorización adoptadas para estas pensiones.

Evolución del número de pensiones en vigor (período 1989–2008)
Por Clases (variación porcentual anual)

Gráfico 9.1

Incapacidad Permanente

Jubilación

Viudedad

Orfandad

Favor de Familiares

Total Pensiones

Evolución de las pensiones contributivas en vigor a 31 de diciembre
(Período 1989–2008)

Cuadro 9.1

Total Sistema

Años	Incapacidad Permanente			Jubilación			Viudedad		
	Número	Importe	P. media	Número	Importe	P. media	Número	Importe	P. media
1989	1.558.368	398.436,35	255,68	2.772.149	770.359,62	277,89	1.513.365	254.263,95	168,01
1990	1.581.441	449.656,29	284,33	2.844.583	876.331,72	308,07	1.570.974	296.536,57	188,76
1991	1.602.543	496.613,37	309,89	2.926.309	981.245,19	335,32	1.626.859	339.676,38	208,79
1992	1.628.659	546.268,63	335,41	3.009.050	1.088.926,87	361,88	1.678.159	385.191,79	229,53
1993	1.654.591	597.913,70	361,37	3.141.673	1.234.092,05	392,81	1.763.609	434.648,92	246,45
1994	1.667.951	634.641,05	380,49	3.225.629	1.343.110,96	416,39	1.799.337	464.882,73	258,36
1995	1.677.379	677.061,13	403,64	3.313.602	1.471.120,49	443,96	1.837.241	501.690,51	273,07
1996	1.694.440	726.619,74	428,83	3.398.186	1.605.880,77	472,57	1.879.340	542.226,50	288,52
1997	811.485	383.224,61	472,25	4.372.974	2.094.205,79	478,90	1.920.188	571.878,20	297,82
1998	800.644	395.279,25	493,70	4.441.008	2.205.537,52	496,63	1.956.655	601.231,83	307,28
1999	796.426	410.139,84	514,98	4.475.348	2.299.097,61	513,72	1.992.332	630.582,05	316,50
2000	790.304	429.331,30	543,25	4.526.684	2.440.713,93	539,18	2.028.497	675.804,07	333,16
2001	788.153	455.542,91	577,99	4.571.096	2.601.694,02	569,16	2.058.491	722.367,49	350,92
2002	794.973	481.750,78	606,00	4.592.041	2.720.032,85	592,34	2.091.794	774.089,43	370,06
2003	806.689	517.269,47	641,23	4.617.033	2.886.915,54	625,28	2.121.893	844.403,64	397,95
2004	828.095	555.827,43	671,21	4.634.658	3.035.250,27	654,90	2.153.557	935.297,27	434,30
2005	845.667	594.238,07	702,69	4.777.953	3.290.482,82	688,68	2.183.358	993.210,59	454,90
2006	878.333	646.952,56	736,57	4.843.473	3.532.427,16	729,32	2.212.486	1.059.370,61	478,81
2007	902.484	691.067,06	765,74	4.900.756	3.776.633,33	770,62	2.240.408	1.121.541,62	500,60
2008	916.291	738.984,36	806,50	4.995.691	4.107.647,10	822,24	2.263.259	1.202.939,63	531,51

Variación porcentual interanual

Años	%	%	%	%	%	%	%	%	%
1989 - 1990	1,48	12,86	11,21	2,61	13,76	10,86	3,81	16,63	12,35
1990 - 1991	1,33	10,44	8,99	2,87	11,97	8,84	3,56	14,55	10,61
1991 - 1992	1,63	10,00	8,23	2,83	10,97	7,92	3,15	13,40	9,93
1992 - 1993	1,59	9,45	7,74	4,41	13,33	8,55	5,09	12,84	7,37
1993 - 1994	0,81	6,14	5,29	2,67	8,83	6,00	2,03	6,96	4,83
1994 - 1995	0,57	6,68	6,08	2,73	9,53	6,62	2,11	7,92	5,69
1995 - 1996	1,02	7,32	6,24	2,55	9,16	6,44	2,29	8,08	5,66
1996 - 1997	-52,11	-47,26	10,13	28,69	30,41	1,34	2,17	5,47	3,22
1997 - 1998	-1,34	3,15	4,54	1,56	5,32	3,70	1,90	5,13	3,17
1998 - 1999	-0,53	3,76	4,31	0,77	4,24	3,44	1,82	4,88	3,00
1999 - 2000	-0,77	4,68	5,49	1,15	6,16	4,96	1,82	7,17	5,26
2000 - 2001	-0,27	6,11	6,39	0,98	6,60	5,56	1,48	6,89	5,33
2001 - 2002	0,87	5,75	4,85	0,46	4,55	4,07	1,62	7,16	5,45
2002 - 2003	1,47	7,37	5,81	0,54	6,14	5,56	1,44	9,08	7,54
2003 - 2004	2,65	7,45	4,68	0,38	5,14	4,74	1,49	10,76	9,14
2004 - 2005	2,12	6,91	4,69	3,09	8,41	5,16	1,38	6,19	4,74
2005 - 2006	3,86	8,87	4,82	1,37	7,35	5,90	1,33	6,66	5,26
2006 - 2007	2,75	6,82	3,96	1,18	6,91	5,66	1,26	5,87	4,55
2007 - 2008	1,53	6,93	5,32	1,94	8,76	6,70	1,02	7,26	6,17

Importe en miles de €

Evolución de las pensiones contributivas en vigor a 31 de diciembre
(Período 1989–2008)

Cuadro 9.1 (continuación)

Total Sistema

Años	Orfandad			Favor de Familiares			TOTAL		
	Número	Importe	P. media	Número	Importe	P. media	Número	Importe	P. media
1989	162.682	23.342,13	143,48	25.703	4.469,00	173,87	6.032.267	1.450.871,04	240,52
1990	163.653	25.831,12	157,84	26.484	5.047,58	190,59	6.187.135	1.653.403,28	267,23
1991	165.032	27.864,03	168,84	27.230	5.557,80	204,11	6.347.973	1.850.956,77	291,58
1992	166.388	29.829,29	179,28	27.509	5.988,69	217,70	6.509.765	2.056.205,29	315,86
1993	168.067	31.822,22	189,34	41.963	7.710,79	183,75	6.769.903	2.306.187,68	340,65
1994	168.251	33.056,98	196,47	41.915	8.113,23	193,56	6.903.083	2.483.804,95	359,81
1995	168.659	34.592,99	205,11	42.797	8.719,28	203,74	7.039.678	2.693.184,40	382,57
1996	206.833	36.119,11	174,63	44.194	9.260,62	209,54	7.222.993	2.920.106,76	404,28
1997	213.496	38.727,38	181,40	46.089	10.048,96	218,03	7.364.232	3.098.084,93	420,69
1998	232.625	43.301,21	186,14	45.270	10.235,28	226,09	7.476.202	3.255.585,10	435,46
1999	253.065	48.210,92	190,51	44.610	10.473,30	234,77	7.561.781	3.398.503,72	449,43
2000	259.926	52.125,13	200,54	43.981	10.958,50	249,16	7.649.392	3.608.932,93	471,79
2001	254.962	54.196,91	212,57	42.977	11.421,93	265,77	7.715.679	3.845.223,27	498,36
2002	272.885	60.135,73	220,37	42.112	11.815,15	280,56	7.793.805	4.047.823,94	519,36
2003	268.559	62.924,81	234,31	41.576	12.587,05	302,75	7.855.750	4.324.100,51	550,44
2004	263.883	66.567,68	252,26	40.502	13.420,57	331,36	7.920.695	4.606.363,21	581,56
2005	260.720	70.749,06	271,36	39.570	14.038,99	354,79	8.107.268	4.962.719,53	612,13
2006	258.387	74.393,81	287,92	38.700	14.693,95	379,69	8.231.379	5.327.838,09	647,26
2007	256.966	77.826,13	302,87	37.932	15.286,18	402,99	8.338.546	5.682.354,33	681,46
2008	261.012	85.179,59	326,34	37.674	16.279,20	432,11	8.473.927	6.151.029,88	725,88

Variación porcentual interanual

Años	%	%	%	%	%	%	%	%	%
1989 - 1990	0,60	10,66	10,01	3,04	12,95	9,62	2,57	13,96	11,11
1990 - 1991	0,84	7,87	6,97	2,82	10,11	7,09	2,60	11,95	9,11
1991 - 1992	0,82	7,05	6,18	1,02	7,75	6,66	2,55	11,09	8,33
1992 - 1993	1,01	6,68	5,62	52,54	28,76	-15,59	4,00	12,16	7,85
1993 - 1994	0,11	3,88	3,77	-0,11	5,22	5,34	1,97	7,70	5,62
1994 - 1995	0,24	4,65	4,39	2,10	7,47	5,26	1,98	8,43	6,33
1995 - 1996	22,63	4,41	-14,86	3,26	6,21	2,85	2,60	8,43	5,67
1996 - 1997	3,22	7,22	3,88	4,29	8,51	4,05	1,96	6,09	4,06
1997 - 1998	8,96	11,81	2,62	-1,78	1,85	3,70	1,52	5,08	3,51
1998 - 1999	8,79	11,34	2,35	-1,46	2,33	3,84	1,14	4,39	3,21
1999 - 2000	2,71	8,12	5,27	-1,41	4,63	6,13	1,16	6,19	4,98
2000 - 2001	-1,91	3,97	6,00	-2,28	4,23	6,66	0,87	6,55	5,63
2001 - 2002	7,03	10,96	3,67	-2,01	3,44	5,57	1,01	5,27	4,21
2002 - 2003	-1,59	4,64	6,32	-1,27	6,53	7,91	0,79	6,83	5,98
2003 - 2004	-1,74	5,79	7,66	-2,58	6,62	9,45	0,83	6,53	5,65
2004 - 2005	-1,20	6,28	7,57	-2,30	4,61	7,07	2,36	7,74	5,26
2005 - 2006	-0,89	5,15	6,10	-2,20	4,67	7,02	1,53	7,36	5,74
2006 - 2007	-0,55	4,61	5,19	-1,98	4,03	6,14	1,30	6,65	5,28
2007 - 2008	1,57	9,45	7,75	-0,68	6,50	7,23	1,62	8,25	6,52

Importe en miles de €

Evolución del número de pensiones contributivas en vigor a 31 de diciembre
(Período 1999–2008)

Cuadro 9.2

Total Sistema

Años	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Incapacidad Permanente		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	796.426	-0,53	4.475.348	0,77	1.992.332	1,82	253.065	8,79	44.610	-1,46	7.561.781	1,14
2000	790.304	-0,77	4.526.684	1,15	2.028.497	1,82	259.926	2,71	43.981	-1,41	7.649.392	1,16
2001	788.153	-0,27	4.571.096	0,98	2.058.491	1,48	254.962	-1,91	42.977	-2,28	7.715.679	0,87
2002	794.973	0,87	4.592.041	0,46	2.091.794	1,62	272.885	7,03	42.112	-2,01	7.793.805	1,01
2003	806.689	1,47	4.617.033	0,54	2.121.893	1,44	268.559	-1,59	41.576	-1,27	7.855.750	0,79
2004	828.095	2,65	4.634.658	0,38	2.153.557	1,49	263.883	-1,74	40.502	-2,58	7.920.695	0,83
2005	845.667	2,12	4.777.953	3,09	2.183.358	1,38	260.720	-1,20	39.570	-2,30	8.107.268	2,36
2006	878.333	3,86	4.843.473	1,37	2.212.486	1,33	258.387	-0,89	38.700	-2,20	8.231.379	1,53
2007	902.484	2,75	4.900.756	1,18	2.240.408	1,26	256.966	-0,55	37.932	-1,98	8.338.546	1,30
2008	916.291	1,53	4.995.691	1,94	2.263.259	1,02	261.012	1,57	37.674	-0,68	8.473.927	1,620

Régimen General

Cuadro 9.3

Años	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Incapacidad Permanente		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	431.091	1,60	2.355.471	1,50	1.122.268	2,82	155.308	9,37	29.733	-2,91	4.093.871	2,12
2000	435.756	1,08	2.402.282	1,99	1.153.234	2,76	159.513	2,71	28.975	-2,55	4.179.760	2,10
2001	442.886	1,64	2.439.495	1,55	1.179.469	2,27	156.002	-2,20	28.087	-3,06	4.245.939	1,58
2002	454.301	2,58	2.466.715	1,12	1.209.595	2,55	167.593	7,43	27.181	-3,23	4.325.385	1,87
2003	468.523	3,13	2.503.916	1,51	1.238.817	2,42	164.897	-1,61	26.558	-2,29	4.402.711	1,79
2004	487.411	4,03	2.542.865	1,56	1.268.194	2,37	161.937	-1,80	25.546	-3,81	4.485.953	1,89
2005	498.121	2,20	2.601.930	2,32	1.297.542	2,31	159.729	-1,36	24.610	-3,66	4.581.932	2,14
2006	526.165	5,63	2.662.195	2,32	1.326.382	2,22	158.362	-0,86	23.734	-3,56	4.696.838	2,51
2007	549.664	4,47	2.720.658	2,20	1.354.731	2,14	157.621	-0,47	23.054	-2,87	4.805.728	2,32
2008	565.331	2,85	2.803.704	3,05	1.379.833	1,85	160.738	1,98	22.699	-1,54	4.932.305	2,63

R. Trabajadores Autónomos(*)

Cuadro 9.4

Años	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Incapacidad Permanente		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	75.382	2,59	514.383	2,27	225.908	3,26	28.195	12,41	2.385	-0,29	846.253	2,87
2000	76.859	1,96	527.885	2,62	232.970	3,13	29.714	5,39	2.399	0,59	869.827	2,79
2001	78.457	2,08	543.051	2,87	239.645	2,87	29.645	-0,23	2.417	0,75	893.215	2,69
2002	80.944	3,17	555.176	2,23	246.138	2,71	32.519	9,69	2.413	-0,17	917.190	2,68
2003	83.767	3,49	565.891	1,93	252.224	2,47	32.474	-0,14	2.472	2,45	936.828	2,14
2004	88.012	5,07	574.858	1,58	259.025	2,70	32.467	-0,02	2.451	-0,85	956.813	2,13
2005	90.055	2,32	592.876	3,13	265.216	2,39	32.337	-0,40	2.440	-0,45	982.924	2,73
2006	95.368	5,90	608.787	2,68	271.131	2,23	32.491	0,48	2.471	1,27	1.010.248	2,78
2007	99.331	4,16	625.489	2,74	277.071	2,19	32.544	0,16	2.411	-2,43	1.036.846	2,63
2008	129.777	30,65	1.149.975	83,85	481.057	73,62	52.128	60,18	8.446	250,31	1.821.383	75,67

%=Variación porcentual interanual.

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

Evolución del número de pensiones contributivas en vigor a 31 de diciembre
(Período 1999–2008)

Cuadro 9.5

R. Agrario

Años	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Incapacidad Permanente		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	73.578	-3,34	366.423	-0,60	210.930	0,50	24.051	5,86	3.379	2,24	678.361	-0,34
2000	70.525	-4,15	366.380	-0,01	211.813	0,42	24.425	1,56	3.367	-0,36	676.510	-0,27
2001	68.056	-3,50	366.538	0,04	212.070	0,12	24.053	-1,52	3.307	-1,78	674.024	-0,37
2002	66.820	-1,82	364.709	-0,50	211.998	-0,03	25.240	4,93	3.297	-0,30	672.064	-0,29
2003	66.440	-0,57	362.299	-0,66	211.062	-0,44	24.888	-1,39	3.240	-1,73	667.929	-0,62
2004	67.033	0,89	357.311	-1,38	210.288	-0,37	24.357	-2,13	3.222	-0,56	662.211	-0,86
2005	65.780	-1,87	357.723	0,12	208.880	-0,67	24.161	-0,80	3.206	-0,50	659.750	-0,37
2006	66.997	1,85	354.375	-0,94	207.355	-0,73	23.876	-1,18	3.139	-2,09	655.742	-0,61
2007	67.385	0,58	351.091	-0,93	205.624	-0,83	23.712	-0,69	3.123	-0,51	650.935	-0,73
2008	67.230	-0,23	350.886	-0,06	203.578	-1,00	23.886	0,73	3.144	0,67	648.724	-0,34

R. Agrario Cuenta Propia(*)

Cuadro 9.6

Años	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Incapacidad Permanente		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	48.860	-8,39	622.894	-1,45	214.070	0,06	17.470	5,19	4.993	4,54	908.287	-1,35
2000	44.708	-8,50	613.984	-1,43	213.892	-0,08	17.779	1,77	5.207	4,29	895.570	-1,40
2001	40.899	-8,52	605.440	-1,39	213.346	-0,26	17.789	0,06	5.277	1,34	882.751	-1,43
2002	38.401	-6,11	591.804	-2,25	212.561	-0,37	18.562	4,35	5.395	2,24	866.723	-1,82
2003	36.278	-5,53	575.511	-2,75	210.874	-0,79	18.520	-0,23	5.557	3,00	846.740	-2,31
2004	35.317	-2,65	557.816	-3,07	209.225	-0,78	18.487	-0,18	5.635	1,40	826.480	-2,39
2005	32.864	-6,95	543.932	-2,49	207.057	-1,04	18.575	0,48	5.757	2,17	808.185	-2,21
2006	31.458	-4,28	529.600	-2,63	204.734	-1,12	18.605	0,16	5.875	2,05	790.272	-2,22
2007	30.008	-4,61	514.499	-2,85	201.984	-1,34	18.606	0,01	5.911	0,61	771.008	-2,44
2008	–	–	–	–	–	–	–	–	–	–	–	–

R. Trabajadores del Mar

Cuadro 9.7

Años	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Incapacidad Permanente		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	10.285	-2,44	68.895	0,59	42.391	1,24	5.547	8,00	923	0,65	128.041	0,85
2000	10.077	-2,02	69.426	0,77	42.881	1,16	5.672	2,25	949	2,82	129.005	0,75
2001	9.929	-1,47	69.869	0,64	43.318	1,02	5.477	-3,44	912	-3,90	129.505	0,39
2002	9.832	-0,98	69.967	0,14	43.691	0,86	5.773	5,40	938	2,85	130.201	0,54
2003	9.769	-0,64	70.100	0,19	44.007	0,72	5.587	-3,22	950	1,28	130.413	0,16
2004	9.777	0,08	69.902	-0,28	44.408	0,91	5.381	-3,69	925	-2,63	130.393	-0,02
2005	9.576	-2,06	70.334	0,62	44.771	0,82	5.287	-1,75	918	-0,76	130.886	0,38
2006	9.583	0,07	70.509	0,25	45.172	0,90	5.136	-2,86	893	-2,72	131.293	0,31
2007	9.537	-0,48	70.412	-0,14	45.419	0,55	4.986	-2,92	904	1,23	131.258	-0,03
2008	9.390	-1,54	70.786	0,53	45.552	0,29	4.949	-0,74	910	0,66	131.587	0,25

%=Variación porcentual interanual.

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

R. Minería del Carbón

Años	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Incapacidad Permanente		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	5.987	-2,25	43.860	-2,00	22.815	1,08	2.469	5,29	579	7,42	75.710	-0,82
2000	5.831	-2,61	43.003	-1,95	23.058	1,07	2.468	-0,04	558	-3,63	74.918	-1,05
2001	5.598	-4,00	42.238	-1,78	23.203	0,63	2.427	-1,66	560	0,36	74.026	-1,19
2002	5.436	-2,89	41.298	-2,23	23.387	0,79	2.527	4,12	550	-1,79	73.198	-1,12
2003	5.293	-2,63	40.762	-1,30	23.539	0,65	2.430	-3,84	538	-2,18	72.562	-0,87
2004	5.127	-3,14	40.209	-1,36	23.679	0,59	2.361	-2,84	515	-4,28	71.891	-0,92
2005	4.979	-2,89	39.731	-1,19	23.735	0,24	2.303	-2,46	512	-0,58	71.260	-0,88
2006	4.833	-2,93	39.416	-0,79	23.845	0,46	2.193	-4,78	516	0,78	70.803	-0,64
2007	4.342	-10,16	39.370	-0,12	23.889	0,18	2.125	-3,10	515	-0,19	70.241	-0,79
2008	4.163	-4,12	38.731	-1,62	23.800	-0,37	2.074	-2,40	510	-0,97	69.278	-1,37

R. Empleados de Hogar

Años	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Incapacidad Permanente		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	21.421	-7,01	174.983	0,48	7.444	4,76	1.239	9,26	470	7,06	205.557	-0,15
2000	19.945	-6,89	175.494	0,29	7.848	5,43	1.332	7,51	487	3,62	205.106	-0,22
2001	18.345	-8,02	175.729	0,13	8.208	4,59	1.399	5,03	466	-4,31	204.147	-0,47
2002	17.254	-5,95	174.679	-0,60	8.539	4,03	1.535	9,72	474	1,72	202.481	-0,82
2003	16.325	-5,38	172.687	-1,14	8.793	2,97	1.601	4,30	496	4,64	199.902	-1,27
2004	15.817	-3,11	170.175	-1,45	9.021	2,59	1.647	2,87	521	5,04	197.181	-1,36
2005	14.858	-6,06	168.233	-1,14	9.238	2,41	1.711	3,89	521	0,00	194.561	-1,33
2006	14.690	-1,13	165.648	-1,54	9.464	2,45	1.757	2,69	536	2,88	192.095	-1,27
2007	14.406	-1,93	163.114	-1,53	9.662	2,09	1.824	3,81	538	0,37	189.544	-1,33
2008	13.759	-4,49	161.056	-1,26	9.836	1,80	1.955	7,18	559	3,90	187.165	-1,26

Accidentes de Trabajo

Años	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Incapacidad Permanente		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	68.307	1,46	40.027	1,52	62.097	0,52	17.472	7,25	1.900	-6,77	189.803	1,57
2000	69.540	1,81	40.804	1,94	62.418	0,52	17.694	1,27	1.797	-5,42	192.253	1,29
2001	71.037	2,15	41.603	1,96	62.601	0,29	16.890	-4,54	1.720	-4,28	193.851	0,83
2002	72.876	2,59	41.951	0,84	62.902	0,48	17.819	5,50	1.624	-5,58	197.172	1,71
2003	74.867	2,73	42.405	1,08	62.970	0,11	16.877	-5,29	1.527	-5,97	198.646	0,75
2004	77.162	3,07	42.367	-0,09	63.035	0,10	16.011	-5,13	1.449	-5,11	200.024	0,69
2005	78.576	1,83	43.150	1,85	63.054	0,03	15.383	-3,92	1.375	-5,11	201.538	0,76
2006	80.705	2,71	43.398	0,57	63.054	0,00	14.744	-4,15	1.294	-5,89	203.195	0,82
2007	82.241	1,90	43.985	1,35	62.991	-0,10	14.330	-2,81	1.238	-4,33	204.785	0,78
2008	83.885	2,00	44.820	1,90	62.815	-0,28	14.069	-1,82	1.183	-4,44	206.772	0,97

%=Variación porcentual interanual.

Enfermedades Profesionales

Años	Incapacidad Permanente		Jubilación		Viudedad		Orfandad		Incapacidad Permanente		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	13.277	-0,24	12.084	-0,93	17.542	-0,21	1.314	0,61	248	3,77	44.465	-0,37
2000	13.304	0,20	12.043	-0,34	17.524	-0,10	1.329	1,14	242	-2,42	44.442	-0,05
2001	13.279	-0,19	12.187	1,20	17.453	-0,41	1.280	-3,69	231	-4,55	44.430	-0,03
2002	13.418	1,05	12.164	-0,19	17.359	-0,54	1.317	2,89	240	3,90	44.498	0,15
2003	13.526	0,80	12.270	0,87	17.211	-0,85	1.285	-2,43	238	-0,83	44.530	0,07
2004	13.857	2,45	12.198	-0,59	17.039	-1,00	1.235	-3,89	238	0,00	44.567	0,08
2005	13.879	0,16	12.266	0,56	16.859	-1,06	1.234	-0,08	231	-2,94	44.469	-0,22
2006	14.052	1,25	12.126	-1,14	16.677	-1,08	1.223	-0,89	242	4,76	44.320	-0,34
2007	13.822	-1,64	12.142	0,13	16.544	-0,80	1.218	-0,41	238	-1,65	43.964	-0,80
2008	13.683	-1,01	12.164	0,18	16.297	-1,49	1.213	-0,41	223	-6,30	43.580	-0,87

SOVI

Años	Incapacidad Permanente		Jubilación		Viudedad		TOTAL	
	Número	%	Número	%	Número	%	Número	%
1999	48.238	-9,08	276.328	-0,50	66.867	-6,69	391.433	-2,74
2000	43.759	-9,29	275.383	-0,34	62.859	-5,99	382.001	-2,41
2001	39.667	-9,35	274.946	-0,16	59.178	-5,86	373.791	-2,15
2002	35.691	-10,02	273.578	-0,50	55.624	-6,01	364.893	-2,38
2003	31.901	-10,62	271.192	-0,87	52.396	-5,80	355.489	-2,58
2004	28.582	-10,40	266.957	-1,56	49.643	-5,25	345.182	-2,90
2005	36.979	29,38	347.778	30,27	47.006	-5,31	431.763	25,08
2006	34.482	-6,75	357.419	2,77	44.672	-4,97	436.573	1,11
2007	31.748	-7,93	359.996	0,72	42.493	-4,88	434.237	-0,54
2008	29.073	-8,43	363.569	0,99	40.491	-4,71	433.133	-0,25

%=Variación porcentual interanual.

Evolución del número de pensiones en vigor (período 1999–2008)
Por Regímenes (variación porcentual anual)

Gráfico 9.2

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos

Evolución del número de pensiones de incapacidad Permanente por grados a 31 de diciembre
(Período 1999–2008)

Cuadro 9.13

Total Sistema

Años	Gran Invalidez		I. P. Absoluta		I. P. T. 55%		I. P. T. 75%		Parcial A. T.		SOVI		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	23.488	2,79	308.680	-0,69	258.949	0,64	153.023	0,64	4.048	-11,13	48.238	-9,08	796.426	-0,53
2000	24.255	3,27	307.479	-0,39	257.863	-0,42	153.398	0,25	3.550	-12,30	43.759	-9,29	790.304	-0,77
2001	24.972	2,96	308.121	0,21	258.867	0,39	153.437	0,03	3.089	-12,99	39.667	-9,35	788.153	-0,27
2002	26.002	4,12	311.607	1,13	263.046	1,61	155.909	1,61	2.718	-12,01	35.691	-10,02	794.973	0,87
2003	27.184	4,55	317.181	1,79	264.480	0,55	163.565	4,91	2.378	-12,51	31.901	-10,62	806.689	1,47
2004	28.518	4,91	327.026	3,10	266.642	0,82	175.220	7,13	2.107	-11,40	28.582	-10,40	828.095	2,65
2005	29.101	2,04	328.773	0,53	268.829	0,82	180.242	2,87	1.743	-17,28	36.979	29,38	845.667	2,12
2006	30.172	3,68	340.910	3,69	278.882	3,74	192.373	6,73	1.514	-13,14	34.482	-6,75	878.333	3,86
2007	31.347	3,89	349.869	2,63	287.290	3,01	200.966	4,47	1.264	-16,51	31.748	-7,93	902.484	2,75
2008	32.085	2,35	355.440	1,59	291.122	1,33	207.528	3,27	1.043	-17,48	29.073	-8,43	916.291	1,53

Régimen General

Cuadro 9.14

Años	Gran Invalidez		I. P. Absoluta		I. P. T. 55%		I. P. T. 75%		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%
1999	14.250	3,91	202.234	0,71	114.387	2,70	100.220	1,85	431.091	1,60
2000	14.881	4,43	203.990	0,87	115.264	0,77	101.621	1,40	435.756	1,08
2001	15.445	3,79	207.398	1,67	117.360	1,82	102.683	1,05	442.886	1,64
2002	16.230	5,08	212.077	2,26	120.483	2,66	105.511	2,75	454.301	2,58
2003	17.181	5,86	218.188	2,88	123.615	2,60	109.538	3,82	468.522	3,13
2004	18.284	6,42	227.060	4,07	126.979	2,72	115.088	5,07	487.411	4,03
2005	18.893	3,33	231.048	1,76	131.679	3,70	116.501	1,23	498.121	2,20
2006	19.734	4,45	242.385	4,91	141.410	7,39	122.636	5,27	526.165	5,63
2007	20.736	5,08	251.667	3,83	149.829	5,95	127.432	3,91	549.664	4,47
2008	21.455	3,47	257.958	2,50	154.981	3,44	130.937	2,75	565.331	2,85

R. Trabajadores Autónomos(*)

Cuadro 9.15

Años	Gran Invalidez		I. P. Absoluta		I. P. T. 55%		I. P. T. 75%		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%
1999	2.723	4,41	33.065	1,67	39.446	3,30	148	-6,92	75.382	2,59
2000	2.852	4,74	33.697	1,91	40.171	1,84	139	-6,08	76.859	1,96
2001	2.993	4,94	34.213	1,53	41.127	2,38	124	-10,79	78.457	2,08
2002	3.185	6,41	35.049	2,44	42.605	3,59	105	-15,32	80.944	3,17
2003	3.305	3,77	36.022	2,78	42.010	-1,40	2.430	2.214,29	83.767	3,49
2004	3.478	5,23	37.597	4,37	41.311	-1,66	5.626	131,52	88.012	5,07
2005	3.550	2,07	37.954	0,95	39.654	-4,01	8.897	58,14	90.055	2,32
2006	3.688	3,89	39.641	4,44	39.351	-0,76	12.688	42,61	95.368	5,90
2007	3.819	3,55	40.881	3,13	39.035	-0,80	15.596	22,92	99.331	4,16
2008	4.675	22,41	51.605	26,23	49.834	27,66	23.663	51,72	129.777	30,65

%=Variación porcentual interanual.

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

R. Agrario

Años	Gran Invalidez		I. P. Absoluta		I. P. T. 55%		I. P. T. 75%		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%
1999	1.714	-0,23	29.653	-4,62	18.585	-0,71	23.626	-3,95	73.578	-3,34
2000	1.661	-3,09	28.261	-4,69	18.109	-2,56	22.494	-4,79	70.525	-4,15
2001	1.625	-2,17	27.015	-4,41	17.710	-2,20	21.706	-3,50	68.056	-3,50
2002	1.663	2,34	26.299	-2,65	17.779	0,39	21.079	-2,89	66.820	-1,82
2003	1.740	4,63	25.895	-1,54	17.859	0,45	20.946	-0,63	66.440	-0,57
2004	1.776	2,07	25.739	-0,60	18.122	1,47	21.396	2,15	67.033	0,89
2005	1.733	-2,42	24.903	-3,25	18.741	3,42	20.403	-4,64	65.780	-1,87
2006	1.759	1,50	24.927	0,10	19.515	4,13	20.796	1,93	66.997	1,85
2007	1.764	0,28	24.665	-1,05	20.168	3,35	20.788	-0,04	67.385	0,58
2008	1.723	-2,32	24.290	-1,52	20.556	1,92	20.661	-0,61	67.230	-0,23

R. Agrario Cuenta Propia(*)

Cuadro 9.17

Años	Gran Invalidez		I. P. Absoluta		I. P. T. 55%		I. P. T. 75%		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%
1999	1.202	-4,75	17.585	-8,54	29.972	-8,43	101	-12,17	48.860	-8,39
2000	1.175	-2,25	16.078	-8,57	27.372	-8,67	83	-17,82	44.708	-8,50
2001	1.141	-2,89	14.765	-8,17	24.929	-8,93	64	-22,89	40.899	-8,52
2002	1.073	-5,96	13.930	-5,66	23.338	-6,38	60	-6,25	38.401	-6,11
2003	1.014	-5,50	13.222	-5,08	21.188	-9,21	854	1.323,33	36.278	-5,53
2004	975	-3,85	12.883	-2,56	19.345	-8,70	2.114	147,54	35.317	-2,65
2005	903	-7,38	11.907	-7,58	16.795	-13,18	3.259	54,16	32.864	-6,95
2006	869	-3,77	11.214	-5,82	15.100	-10,09	4.275	31,18	31.458	-4,28
2007	839	-3,45	10.564	-5,80	13.602	-9,92	5.003	17,03	30.008	-4,61
2008	–	–	–	–	–	–	–	–	–	–

R. Trabajadores del Mar

Cuadro 9.18

Años	Gran Invalidez		I. P. Absoluta		I. P. T. 55%		I. P. T. 75%		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%
1999	279	-1,41	5.027	-5,20	3.307	0,61	1.672	0,18	10.285	-2,44
2000	282	1,08	4.835	-3,82	3.308	0,03	1.652	-1,20	10.077	-2,02
2001	273	-3,19	4.654	-3,74	3.375	2,03	1.627	-1,51	9.929	-1,47
2002	281	2,93	4.499	-3,33	3.405	0,89	1.647	1,23	9.832	-0,98
2003	275	-2,14	4.408	-2,02	3.350	-1,62	1.736	5,40	9.769	-0,64
2004	270	-1,82	4.362	-1,04	3.306	-1,31	1.839	5,93	9.777	0,08
2005	270	0,00	4.154	-4,77	3.224	-2,48	1.928	4,84	9.576	-2,06
2006	281	4,07	4.043	-2,67	3.233	0,28	2.026	5,08	9.583	0,07
2007	284	1,07	3.936	-2,65	3.184	-1,52	2.133	5,28	9.537	-0,48
2008	283	-0,35	3.793	-3,63	3.134	-1,57	2.180	2,20	9.390	-1,54

%=Variación porcentual interanual.

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos.

R. Minería del Carbón

Años	Gran Invalidez		I. P. Absoluta		I. P. T. 55%		I. P. T. 75%		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%
1999	152	0,00	2.100	1,20	2.582	-2,71	1.153	-7,32	5.987	-2,25
2000	152	0,00	2.125	1,19	2.413	-6,55	1.141	-1,04	5.831	-2,61
2001	155	1,97	2.070	-2,59	2.261	-6,30	1.112	-2,54	5.598	-4,00
2002	153	-1,29	2.050	-0,97	2.142	-5,26	1.091	-1,89	5.436	-2,89
2003	165	7,84	2.024	-1,27	2.026	-5,42	1.078	-1,19	5.293	-2,63
2004	169	2,42	1.995	-1,43	1.919	-5,28	1.044	-3,15	5.127	-3,14
2005	158	-6,51	1.966	-1,45	1.827	-4,79	1.028	-1,53	4.979	-2,89
2006	158	0,00	1.924	-2,14	1.745	-4,49	1.006	-2,14	4.833	-2,93
2007	147	-6,96	1.607	-16,48	1.652	-5,33	936	-6,96	4.342	-10,16
2008	142	-3,40	1.559	-2,99	1.545	-6,48	917	-2,03	4.163	-4,12

R. Empleados de Hogar

Cuadro 9.20

Años	Gran Invalidez		I. P. Absoluta		I. P. T. 55%		I. P. T. 75%		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%
1999	385	-3,51	8.274	-7,08	4.089	-9,35	8.673	-5,96	21.421	-7,01
2000	388	0,78	7.783	-5,93	3.704	-9,42	8.070	-6,95	19.945	-6,89
2001	399	2,84	7.232	-7,08	3.345	-9,69	7.369	-8,69	18.345	-8,02
2002	386	-3,26	6.843	-5,38	3.096	-7,44	6.929	-5,97	17.254	-5,95
2003	404	4,66	6.463	-5,55	2.875	-7,14	6.583	-4,99	16.325	-5,38
2004	392	-2,97	6.263	-3,09	2.741	-4,66	6.421	-2,46	15.817	-3,11
2005	373	-4,85	5.890	-5,96	2.544	-7,19	6.051	-5,76	14.858	-6,06
2006	374	0,27	5.762	-2,17	2.518	-1,02	6.036	-0,25	14.690	-1,13
2007	362	-3,21	5.598	-2,85	2.547	1,15	5.899	-2,27	14.406	-1,93
2008	358	-1,10	5.321	-4,95	2.512	-1,37	5.568	-5,61	13.759	-4,49

Accidentes de Trabajo

Cuadro 9.21

Años	Gran Invalidez		I. P. Absoluta		I. P. T. 55%		I. P. T. 75%		Parcial A. T.		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	2.764	2,52	9.221	0,03	39.708	1,89	12.570	5,71	4.044	-11,14	68.307	1,46
2000	2.839	2,71	9.305	0,91	40.525	2,06	13.322	5,98	3.549	-12,24	69.540	1,81
2001	2.923	2,96	9.449	1,55	41.518	2,45	14.059	5,53	3.088	-12,99	71.037	2,15
2002	3.009	2,94	9.588	1,47	42.749	2,96	14.812	5,36	2.718	-11,98	72.876	2,59
2003	3.079	2,33	9.737	1,55	43.926	2,75	15.748	6,32	2.378	-12,51	74.868	2,73
2004	3.150	2,31	9.923	1,91	45.017	2,48	16.965	7,73	2.107	-11,40	77.162	3,06
2005	3.194	1,40	9.837	-0,87	46.247	2,73	17.555	3,48	1.743	-17,28	78.576	1,83
2006	3.283	2,79	9.951	1,16	47.673	3,08	18.284	4,15	1.514	-13,14	80.705	2,71
2007	3.372	2,71	10.008	0,57	48.919	2,61	18.678	2,15	1.264	-16,51	82.241	1,90
2008	3.427	1,63	10.012	0,04	50.200	2,62	19.203	2,81	1.043	-17,48	83.885	2,00

%=Variación porcentual interanual.

Enfermedades Profesionales

Años	Gran Invalidez		I. P. Absoluta		I. P. T. 55%		I. P. T. 75%		Parcial A. T.		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	19	0,00	1.521	-9,03	6.873	0,13	4.860	2,32	4	0,00	13.277	-0,24
2000	25	31,58	1.405	-7,63	6.997	1,80	4.876	0,33	1	-75,00	13.304	0,20
2001	18	-28,00	1.325	-5,69	7.242	3,50	4.693	-3,75	1	0,00	13.279	-0,19
2002	22	22,22	1.272	-4,00	7.449	2,86	4.675	-0,38			13.418	1,05
2003	21	-4,55	1.222	-3,93	7.631	2,44	4.652	-0,49			13.526	0,80
2004	24	14,29	1.204	-1,47	7.902	3,55	4.727	1,61			13.857	2,45
2005	27	12,50	1.114	-7,48	8.118	2,73	4.620	-2,26			13.879	0,16
2006	26	-3,70	1.063	-4,58	8.337	2,70	4.626	0,13			14.052	1,25
2007	24	-7,69	943	-11,29	8.354	0,20	4.501	-2,70			13.822	-1,64
2008	22	-8,33	902	-4,35	8.360	0,07	4.399	-2,27			13.683	-1,01

SOVI

Años	SOVI		TOTAL	
	Número	%	Número	%
1999	48.238	-9,08	48.238	-9,08
2000	43.759	-9,29	43.759	-9,29
2001	39.667	-9,35	39.667	-9,35
2002	35.691	-10,02	35.691	-10,02
2003	31.901	-10,62	31.901	-10,62
2004	28.582	-10,40	28.582	-10,40
2005	36.979	29,38	36.979	29,38
2006	34.482	-6,75	34.482	-6,75
2007	31.748	-7,93	31.748	-7,93
2008	29.073	-8,43	29.073	-8,43

%=Variación porcentual interanual.

Por Clases (variación porcentual anual) **Total Sistema**

Total Sistema**Altas iniciales**

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	82.510	-4,51	196.338	-7,15	127.629	3,71	28.279	11,62	8.750	-4,79	443.506	-2,62
2000	78.257	-5,15	207.478	5,67	126.546	-0,85	27.082	-4,23	7.897	-9,75	447.260	0,85
2001	80.929	3,41	197.892	-4,62	119.188	-5,81	23.214	-14,28	6.801	-13,88	428.024	-4,30
2002	79.853	-1,33	187.753	-5,12	117.110	-1,74	30.255	30,33	6.041	-11,17	421.012	-1,64
2003	85.825	7,48	190.574	1,50	129.160	10,29	24.244	-19,87	5.811	-3,81	435.614	3,47
2004	83.702	-2,47	187.104	-1,82	127.287	-1,45	23.239	-4,15	4.905	-15,59	426.237	-2,15
2005	86.125	2,89	265.270	41,78	132.486	4,08	22.901	-1,45	4.580	-6,63	511.362	19,97
2006	99.873	15,96	235.129	-11,36	128.813	-2,77	22.638	-1,15	4.066	-11,22	490.519	-4,08
2007	98.808	-1,07	231.784	-1,42	131.454	2,05	22.147	-2,17	3.637	-10,55	487.830	-0,55
2008	97.396	-1,43	269.772	16,39	130.138	-1,00	23.565	6,40	3.629	-0,22	524.500	7,52

Bajas definitivas

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	27.792	-1,92	221.018	4,05	91.956	6,18	7.867	26,66	9.409	-6,01	358.042	4,21
2000	26.623	-4,21	213.946	-3,20	90.386	-1,71	20.227	157,11	8.525	-9,40	359.707	0,47
2001	25.380	-4,67	205.753	-3,83	88.340	-2,26	26.728	32,14	7.734	-9,28	353.935	-1,60
2002	24.426	-3,76	211.886	2,98	93.781	6,16	11.911	-55,44	6.884	-10,99	348.888	-1,43
2003	24.809	1,57	217.146	2,48	99.434	6,03	23.436	96,76	6.293	-8,59	371.118	6,37
2004	23.932	-3,54	209.819	-3,37	95.818	-3,64	21.699	-7,41	5.946	-5,51	357.214	-3,75
2005	24.400	1,96	226.135	7,78	103.853	8,39	20.054	-7,58	5.473	-7,95	379.915	6,36
2006	23.825	-2,36	215.848	-4,55	99.733	-3,97	18.458	-7,96	4.920	-10,10	362.784	-4,51
2007	26.262	10,23	224.885	4,19	103.459	3,74	17.462	-5,40	4.379	-11,00	376.447	3,77
2008	27.807	5,88	232.927	3,58	106.900	3,33	17.137	-1,86	3.893	-11,10	388.664	3,25

Evolución del número anual de altas iniciales y bajas definitivas (Período 1999–2008)

Total Sistema

Régimen General**Altas iniciales**

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	49.168	-4,87	107.686	-13,87	74.914	4,82	18.171	11,92	5.735	-7,40	255.674	-5,52
2000	46.777	-4,86	117.969	9,55	74.874	-0,05	17.401	-4,24	5.125	-10,64	262.146	2,53
2001	49.420	5,65	109.996	-6,76	71.525	-4,47	14.974	-13,95	4.450	-13,17	250.365	-4,49
2002	49.434	0,03	106.499	-3,18	69.598	-2,69	19.577	30,74	3.849	-13,51	248.957	-0,56
2003	53.574	8,37	112.706	5,83	78.754	13,16	15.869	-18,94	3.688	-4,18	264.591	6,28
2004	52.257	-2,46	119.204	5,77	78.000	-0,96	15.163	-4,45	3.074	-16,65	267.698	1,17
2005	54.282	3,88	141.214	18,46	82.302	5,52	15.136	-0,18	2.834	-7,81	295.768	10,49
2006	65.498	20,66	146.014	3,40	80.943	-1,65	15.099	-0,24	2.432	-14,18	309.986	4,81
2007	65.630	0,20	148.758	1,88	83.082	2,64	14.726	-2,47	2.217	-8,84	314.413	1,43
2008	63.979	-2,52	176.404	18,58	82.524	-0,67	16.075	9,16	2.176	-1,85	341.158	8,51

Bajas definitivas

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	14.016	1,02	101.328	5,02	44.123	8,42	4.800	24,13	6.631	-6,10	170.898	5,50
2000	13.732	-2,03	99.499	-1,81	43.756	-0,83	13.032	171,50	5.883	-11,28	175.902	2,93
2001	13.227	-3,68	96.641	-2,87	43.298	-1,05	17.132	31,46	5.277	-10,30	175.575	-0,19
2002	12.866	-2,73	99.528	2,99	46.458	7,30	7.611	-55,57	4.742	-10,14	171.205	-2,49
2003	13.556	5,36	102.828	3,32	49.668	6,91	15.073	98,04	4.269	-9,97	185.394	8,29
2004	13.374	-1,34	101.775	-1,02	48.684	-1,98	14.018	-7,00	4.059	-4,92	181.910	-1,88
2005	13.964	4,41	113.593	11,61	53.504	9,90	13.041	-6,97	3.740	-7,86	197.842	8,76
2006	14.022	0,42	110.567	-2,66	52.026	-2,76	11.935	-8,48	3.272	-12,51	191.822	-3,04
2007	16.073	14,63	117.970	6,70	54.736	5,21	11.222	-5,97	2.875	-12,13	202.876	5,76
2008	17.430	8,44	125.854	6,68	57.104	4,33	11.183	-0,35	2.525	-12,17	214.096	5,53

Evolución del número anual de altas iniciales y bajas definitivas (Período 1999–2008)

Gráfico 9.5

Régimen General

R. Trabajadores Autónomos(*)**Altas iniciales**

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	11.770	-0,80	29.112	12,61	16.274	4,72	3.932	12,63	938	-9,02	62.026	7,35
2000	11.359	-3,49	30.368	4,31	16.278	0,02	4.001	1,75	825	-12,05	62.831	1,30
2001	11.550	1,68	31.441	3,53	15.442	-5,14	3.373	-15,70	756	-8,36	62.562	-0,43
2002	11.434	-1,00	29.984	-4,63	15.303	-0,90	4.342	28,73	686	-9,26	61.749	-1,30
2003	12.192	6,63	29.770	-0,71	16.971	10,90	3.714	-14,46	645	-5,98	63.292	2,50
2004	12.467	2,26	28.204	-5,26	17.267	1,74	3.685	-0,78	558	-13,49	62.181	-1,76
2005	13.022	4,45	36.545	29,57	17.458	1,11	3.365	-8,68	488	-12,54	70.878	13,99
2006	14.769	13,42	35.085	-4,00	17.254	-1,17	3.528	4,84	504	3,28	71.140	0,37
2007	14.508	-1,77	35.587	1,43	17.587	1,93	3.439	-2,52	377	-25,20	71.498	0,50
2008	17.289	19,17	52.917	48,70	28.651	62,91	4.427	28,73	802	112,73	104.086	45,58

Bajas definitivas

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	2.874	-7,50	24.663	8,19	9.147	7,59	815	39,79	946	-0,84	38.445	6,96
2000	2.824	-1,74	23.898	-3,10	9.214	0,73	2.482	204,54	810	-14,38	39.228	2,04
2001	2.860	1,27	23.493	-1,69	9.258	0,48	3.395	36,78	739	-8,77	39.745	1,32
2002	2.630	-8,04	24.872	5,87	10.156	9,70	1.502	-55,76	674	-8,80	39.834	0,22
2003	2.685	2,09	25.850	3,93	10.930	7,62	3.088	105,59	581	-13,80	43.134	8,28
2004	2.789	3,87	24.807	-4,03	10.517	-3,78	2.863	-7,29	569	-2,07	41.545	-3,68
2005	2.836	1,69	26.946	8,62	11.647	10,74	2.658	-7,16	487	-14,41	44.574	7,29
2006	2.923	3,07	25.946	-3,71	11.392	-2,19	2.520	-5,19	472	-3,08	43.253	-2,96
2007	3.207	9,72	26.451	1,95	11.676	2,49	2.489	-1,23	431	-8,69	44.254	2,31
2008	4.111	28,19	56.046	111,89	26.701	128,68	3.055	22,74	683	58,47	90.596	104,72

Evolución del número anual de altas iniciales y bajas definitivas (Período 1999–2008)

Gráfico 9.6

R. Trabajadores Autónomos(*)

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos

R. Agrario**Altas iniciales**

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	7.556	-11,90	12.878	-1,27	12.909	2,21	2.236	7,55	754	6,65	36.333	-1,90
2000	6.542	-13,42	13.827	7,37	12.365	-4,21	2.064	-7,69	656	-13,00	35.454	-2,42
2001	6.506	-0,55	13.473	-2,56	11.390	-7,89	1.833	-11,19	551	-16,01	33.753	-4,80
2002	6.349	-2,41	13.107	-2,72	11.508	1,04	2.164	18,06	563	2,18	33.691	-0,18
2003	7.076	11,45	12.986	-0,92	11.899	3,40	1.821	-15,85	486	-13,68	34.268	1,71
2004	6.548	-7,46	10.888	-16,16	11.430	-3,94	1.670	-8,29	453	-6,79	30.989	-9,57
2005	6.492	-0,86	14.947	37,28	11.606	1,54	1.696	1,56	418	-7,73	35.159	13,46
2006	6.962	7,24	11.756	-21,35	10.745	-7,42	1.478	-12,85	359	-14,11	31.300	-10,98
2007	6.673	-4,15	11.724	-0,27	11.055	2,89	1.422	-3,79	345	-3,90	31.219	-0,26
2008	6.800	1,90	14.166	20,83	10.974	-0,73	1.490	4,78	365	5,80	33.795	8,25

Bajas definitivas

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	2.002	-1,86	23.061	3,32	11.737	7,08	871	29,23	677	-5,05	38.348	4,47
2000	1.828	-8,69	21.630	-6,21	11.475	-2,23	1.680	92,88	668	-1,33	37.281	-2,78
2001	1.735	-5,09	20.697	-4,31	11.391	-0,73	2.121	26,25	607	-9,13	36.551	-1,96
2002	1.603	-7,61	21.260	2,72	11.875	4,25	931	-56,11	569	-6,26	36.238	-0,86
2003	1.594	-0,56	21.374	0,54	12.798	7,77	1.782	91,41	533	-6,33	38.081	5,09
2004	1.526	-4,27	20.447	-4,34	12.149	-5,07	1.634	-8,31	465	-12,76	36.221	-4,88
2005	1.483	-2,82	20.960	2,51	13.041	7,34	1.491	-8,75	434	-6,67	37.409	3,28
2006	1.423	-4,05	19.535	-6,80	12.270	-5,91	1.301	-12,74	426	-1,84	34.955	-6,56
2007	1.440	1,19	19.943	2,09	12.722	3,68	1.274	-2,08	359	-15,73	35.738	2,24
2008	1.564	8,61	19.885	-0,29	12.986	2,08	1.217	-4,47	345	-3,90	35.997	0,72

Evolución del número anual de altas iniciales y bajas definitivas (Período 1999–2008)

Gráfico 9.7

R. Agrario

R. Agrario Cuenta Propia(*)**Altas iniciales**

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	4.919	-5,44	17.340	-2,72	13.758	-0,04	1.479	9,23	749	0,81	38.245	-1,65
2000	4.405	-10,45	16.350	-5,71	13.372	-2,81	1.233	-16,63	760	1,47	36.120	-5,56
2001	4.119	-6,49	15.432	-5,61	12.090	-9,59	1.046	-15,17	599	-21,18	33.286	-7,85
2002	3.603	-12,53	12.990	-15,82	12.208	0,98	1.352	29,25	537	-10,35	30.690	-7,80
2003	3.497	-2,94	11.061	-14,85	12.813	4,96	1.023	-24,33	599	11,55	28.993	-5,53
2004	3.336	-4,60	8.990	-18,72	12.169	-5,03	998	-2,44	492	-17,86	25.985	-10,37
2005	3.217	-3,57	12.587	40,01	12.373	1,68	996	-0,20	509	3,46	29.682	14,23
2006	3.223	0,19	11.180	-11,18	11.599	-6,26	903	-9,34	482	-5,30	27.387	-7,73
2007	2.983	-7,45	10.678	-4,49	11.436	-1,41	898	-0,55	413	-14,32	26.408	-3,57
2008	-	-	-	-	-	-	-	-	-	-	-	-

Bajas definitivas

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	1.476	-10,22	34.434	2,71	13.618	4,50	611	20,51	531	-15,98	50.670	2,70
2000	1.270	-13,96	32.555	-5,46	13.546	-0,53	921	50,74	546	2,82	48.838	-3,62
2001	1.084	-14,65	31.059	-4,60	13.111	-3,21	1.069	16,07	524	-4,03	46.847	-4,08
2002	1.072	-1,11	32.083	3,30	13.986	6,67	620	-42,00	429	-18,13	48.190	2,87
2003	947	-11,66	32.148	0,20	14.521	3,83	897	44,68	431	0,47	48.944	1,56
2004	817	-13,73	30.273	-5,83	13.829	-4,77	833	-7,13	417	-3,25	46.169	-5,67
2005	800	-2,08	31.456	3,91	14.589	5,50	802	-3,72	386	-7,43	48.033	4,04
2006	742	-7,25	29.474	-6,30	13.926	-4,54	746	-6,98	372	-3,63	45.260	-5,77
2007	733	-1,21	29.566	0,31	14.192	1,91	731	-2,01	376	1,08	45.598	0,75
2008	-	-	-	-	-	-	-	-	-	-	-	-

Evolución del número anual de altas iniciales y bajas definitivas (Período 1999–2008)

Gráfico 9.8

R. Agrario Cuenta Propia(*)

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos

R. Trabajadores del Mar**Altas iniciales**

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	828	-3,16	2.834	-2,58	2.547	8,02	566	21,98	225	-4,26	7.000	2,62
2000	813	-1,81	2.962	4,52	2.396	-5,93	524	-7,42	238	5,78	6.933	-0,96
2001	839	3,20	2.897	-2,19	2.305	-3,80	446	-14,89	200	-15,97	6.687	-3,55
2002	768	-8,46	2.675	-7,66	2.308	0,13	569	27,58	200	0,00	6.520	-2,50
2003	774	0,78	2.700	0,93	2.318	0,43	373	-34,45	177	-11,50	6.342	-2,73
2004	704	-9,04	2.417	-10,48	2.273	-1,94	330	-11,53	140	-20,90	5.864	-7,54
2005	647	-8,10	2.997	24,00	2.354	3,56	342	3,64	137	-2,14	6.477	10,45
2006	768	18,70	2.781	-7,21	2.284	-2,97	351	2,63	109	-20,44	6.293	-2,84
2007	732	-4,69	2.568	-7,66	2.339	2,41	323	-7,98	113	3,67	6.075	-3,46
2008	749	2,32	2.860	11,37	2.241	-4,19	300	-7,12	114	0,88	6.264	3,11

Bajas definitivas

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	343	4,26	3.181	6,64	2.028	9,62	156	33,33	218	9,55	5.926	8,18
2000	351	2,33	3.103	-2,45	1.906	-6,02	399	155,77	212	-2,75	5.971	0,76
2001	336	-4,27	3.001	-3,29	1.868	-1,99	587	47,12	238	12,26	6.030	0,99
2002	324	-3,57	3.003	0,07	1.949	4,34	187	-68,14	172	-27,73	5.635	-6,55
2003	338	4,32	3.137	4,46	2.082	6,82	490	162,03	171	-0,58	6.218	10,35
2004	294	-13,02	3.070	-2,14	1.962	-5,76	475	-3,06	168	-1,75	5.969	-4,00
2005	291	-1,02	3.167	3,16	2.082	6,12	420	-11,58	152	-9,52	6.112	2,40
2006	299	2,75	3.130	-1,17	1.964	-5,67	430	2,38	141	-7,24	5.964	-2,42
2007	298	-0,33	3.177	1,50	2.119	7,89	380	-11,63	109	-22,70	6.083	2,00
2008	317	6,38	3.101	-2,39	2.132	0,61	292	-23,16	108	-0,92	5.950	-2,19

Evolución del número anual de altas iniciales y bajas definitivas (Período 1999–2008)

Gráfico 9.9

R. Trabajadores del Mar

R. Minería del Carbón**Altas iniciales**

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	261	1,56	1.448	-7,54	1.227	2,08	222	13,85	99	62,30	3.257	-0,73
2000	198	-24,14	1.498	3,45	1.230	0,24	193	-13,06	74	-25,25	3.193	-1,96
2001	176	-11,11	1.154	-22,96	1.035	-15,85	175	-9,33	70	-5,41	2.610	-18,26
2002	167	-5,11	1.097	-4,94	1.028	-0,68	229	30,86	58	-17,14	2.579	-1,19
2003	149	-10,78	1.331	21,33	1.236	20,23	150	-34,50	55	-5,17	2.921	13,26
2004	125	-16,11	1.248	-6,24	1.150	-6,96	146	-2,67	40	-27,27	2.709	-7,26
2005	116	-7,20	1.266	1,44	1.168	1,57	150	2,74	50	25,00	2.750	1,51
2006	122	5,17	1.354	6,95	1.127	-3,51	123	-18,00	48	-4,00	2.774	0,87
2007	98	-19,67	1.392	2,81	1.120	-0,62	111	-9,76	48	0,00	2.769	-0,18
2008	65	-33,67	1.109	-20,33	1.081	-3,48	119	7,21	40	-16,67	2.414	-12,82

Bajas definitivas

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	340	-10,05	2.443	3,96	984	6,49	98	28,95	59	-24,36	3.924	3,10
2000	265	-22,06	2.471	1,15	982	-0,20	193	96,94	95	61,02	4.006	2,09
2001	266	0,38	2.157	-12,71	951	-3,16	219	13,47	69	-27,37	3.662	-8,59
2002	232	-12,78	1.995	-7,51	1.048	10,20	132	-39,73	73	5,80	3.480	-4,97
2003	219	-5,60	1.982	-0,65	1.095	4,48	194	46,97	68	-6,85	3.558	2,24
2004	228	4,11	1.910	-3,63	1.026	-6,30	172	-11,34	63	-7,35	3.399	-4,47
2005	176	-22,81	1.845	-3,40	1.112	8,38	170	-1,16	55	-12,70	3.358	-1,21
2006	178	1,14	1.799	-2,49	1.013	-8,90	165	-2,94	47	-14,55	3.202	-4,65
2007	124	-30,34	1.959	8,89	1.070	5,63	143	-13,33	48	2,13	3.344	4,43
2008	104	-16,13	1.915	-2,25	1.156	8,04	157	9,79	46	-4,17	3.378	1,02

Evolución del número anual de altas iniciales y bajas definitivas (Período 1999–2008)

Gráfico 9.10

R. Minería del Carbón

R. Empleados de Hogar**Altas iniciales**

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	1.865	-16,93	4.578	-8,05	840	5,79	143	-1,38	89	4,71	7.515	-8,89
2000	1.627	-12,76	4.499	-1,73	888	5,71	166	16,08	79	-11,24	7.259	-3,41
2001	1.477	-9,22	4.248	-5,58	866	-2,48	163	-1,81	62	-21,52	6.816	-6,10
2002	1.417	-4,06	3.669	-13,63	898	3,70	172	5,52	62	0,00	6.218	-8,77
2003	1.478	4,30	3.526	-3,90	971	8,13	168	-2,33	71	14,52	6.214	-0,06
2004	1.387	-6,16	3.024	-14,24	937	-3,50	150	-10,71	73	2,82	5.571	-10,35
2005	1.354	-2,38	3.950	30,62	987	5,34	171	14,00	65	-10,96	6.527	17,16
2006	1.535	13,37	3.491	-11,62	1.039	5,27	142	-16,96	61	-6,15	6.268	-3,97
2007	1.544	0,59	3.516	0,72	988	-4,91	170	19,72	55	-9,84	6.273	0,08
2008	1.391	-9,91	3.986	13,37	991	0,30	206	21,18	76	38,18	6.650	6,01

Bajas definitivas

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	359	-13,91	6.857	4,30	502	2,03	39	-20,41	57	-16,18	7.814	2,82
2000	272	-24,23	6.817	-0,58	485	-3,39	74	89,74	62	8,77	7.710	-1,33
2001	294	8,09	6.809	-0,12	538	10,93	98	32,43	83	33,87	7.822	1,45
2002	305	3,74	7.050	3,54	633	17,66	42	-57,14	55	-33,73	8.085	3,36
2003	243	-20,33	7.767	10,17	718	13,43	92	119,05	46	-16,36	8.866	9,66
2004	243	0,00	7.218	-7,07	710	-1,11	90	-2,17	49	6,52	8.310	-6,27
2005	206	-15,23	8.048	11,50	777	9,44	96	6,67	63	28,57	9.190	10,59
2006	230	11,65	7.591	-5,68	813	4,63	72	-25,00	49	-22,22	8.755	-4,73
2007	255	10,87	7.650	0,78	787	-3,20	77	6,94	54	10,20	8.823	0,78
2008	265	3,92	7.857	2,71	821	4,32	71	-7,79	56	3,70	9.070	2,80

Evolución del número anual de altas iniciales y bajas definitivas (Período 1999–2008)

Gráfico 9.11

R. Empleados de Hogar

Accidentes de Trabajo**Altas iniciales**

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	5.081	9,32	32	-58,97	1.538	2,74	1.469	15,31	118	19,19	8.238	8,45
2000	5.443	7,12	25	-21,88	1.550	0,78	1.417	-3,54	104	-11,86	8.539	3,65
2001	5.698	4,68	39	56,00	1.442	-6,97	1.162	-18,00	91	-12,50	8.432	-1,25
2002	5.566	-2,32	23	-41,03	1.386	-3,88	1.776	52,84	59	-35,16	8.810	4,48
2003	5.868	5,43			1.386	0,00	1.064	-40,09	67	13,56	8.385	-4,82
2004	5.629	-4,07			1.391	0,36	1.054	-0,94	53	-20,90	8.127	-3,08
2005	5.859	4,09			1.408	1,22	987	-6,36	57	7,55	8.311	2,26
2006	6.002	2,44			1.333	-5,33	967	-2,03	46	-19,30	8.348	0,45
2007	5.824	-2,97			1.323	-0,75	1.016	5,07	44	-4,35	8.207	-1,69
2008	6.274	7,73			1.238	-6,42	889	-12,50	44	0,00	8.445	2,90

Bajas definitivas

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	1.203	-5,13	2.308	9,44	1.342	0,52	419	44,48	255	-3,77	5.527	4,94
2000	1.310	8,89	2.178	-5,63	1.376	2,53	1.373	227,68	207	-18,82	6.444	16,59
2001	1.178	-10,08	2.274	4,41	1.426	3,63	2.021	47,20	164	-20,77	7.063	9,61
2002	1.155	-1,95	2.281	0,31	1.334	-6,45	845	-58,19	151	-7,93	5.766	-18,36
2003	1.169	1,21	2.333	2,28	1.477	10,72	1.728	104,50	170	12,58	6.877	19,27
2004	1.144	-2,14	2.275	-2,49	1.467	-0,68	1.532	-11,34	134	-21,18	6.552	-4,73
2005	1.150	0,52	2.582	13,49	1.508	2,79	1.323	-13,64	129	-3,73	6.692	2,14
2006	1.083	-5,83	2.422	-6,20	1.461	-3,12	1.230	-7,03	128	-0,78	6.324	-5,50
2007	1.178	8,77	2.448	1,07	1.513	3,56	1.099	-10,65	99	-22,66	6.337	0,21
2008	1.159	-1,61	2.638	7,76	1.563	3,30	1.100	0,09	101	2,02	6.561	3,53

Evolución del número anual de altas iniciales y bajas definitivas (Período 1999–2008)

Gráfico 9.12

Accidentes de Trabajo

Enfermedades Profesionales**Altas iniciales**

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	1.007	2,13	76	-2,56	733	3,53	61	-37,11	43	19,44	1.920	0,79
2000	1.029	2,18	91	19,74	697	-4,91	83	36,07	36	-16,28	1.936	0,83
2001	1.074	4,37	72	-20,88	560	-19,66	42	-49,40	22	-38,89	1.770	-8,57
2002	1.068	-0,56	87	20,83	531	-5,18	74	76,19	27	22,73	1.787	0,96
2003	1.205	12,83			665	25,24	62	-16,22	23	-14,81	1.955	9,40
2004	1.239	2,82			635	-4,51	43	-30,65	22	-4,35	1.939	-0,82
2005	1.085	-12,43			617	-2,83	58	34,88	22	0,00	1.782	-8,10
2006	971	-10,51			591	-4,21	47	-18,97	25	13,64	1.634	-8,31
2007	803	-17,30			639	8,12	42	-10,64	25	0,00	1.509	-7,65
2008	847	5,48			629	-1,56	59	40,48	12	-52,00	1.547	2,52

Bajas definitivas

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	306	-11,30	922	7,21	789	8,98	58	20,83	35	-12,50	2.110	4,61
2000	228	-25,49	914	-0,87	732	-7,22	73	25,86	42	20,00	1.989	-5,73
2001	255	11,84	819	-10,39	699	-4,51	86	17,81	33	-21,43	1.892	-4,88
2002	226	-11,37	897	9,52	764	9,30	41	-52,33	19	-42,42	1.947	2,91
2003	240	6,19	824	-8,14	852	11,52	92	124,39	24	26,32	2.032	4,37
2004	189	-21,25	845	2,55	843	-1,06	82	-10,87	22	-8,33	1.981	-2,51
2005	214	13,23	847	0,24	838	-0,59	53	-35,37	27	22,73	1.979	-0,10
2006	177	-17,29	833	-1,65	812	-3,10	59	11,32	13	-51,85	1.894	-4,30
2007	167	-5,65	874	4,92	817	0,62	47	-20,34	28	115,38	1.933	2,06
2008	142	-14,97	843	-3,55	925	13,22	62	31,91	29	3,57	2.001	3,52

Evolución del número anual de altas iniciales y bajas definitivas (Período 1999–2008)

Gráfico 9.13

Enfermedades Profesionales

SOVI

Altas iniciales

Años	I. Permanente		Jubilación		Viudedad		TOTAL	
	Número	%	Número	%	Número	%	Número	%
1999	55	-34,52	20.354	1,21	2.889	-6,93	23.298	0,00
2000	64	16,36	19.889	-2,28	2.896	0,24	22.849	-1,93
2001	70	9,38	19.140	-3,77	2.533	-12,53	21.743	-4,84
2002	47	-32,86	17.622	-7,93	2.342	-7,54	20.011	-7,97
2003	12	-74,47	16.494	-6,40	2.147	-8,33	18.653	-6,79
2004	10	-16,67	13.129	-20,40	2.035	-5,22	15.174	-18,65
2005	51	410,00	51.764	294,27	2.213	8,75	54.028	256,06
2006	23	-54,90	23.468	-54,66	1.898	-14,23	25.389	-53,01
2007	13	-43,48	17.561	-25,17	1.885	-0,68	19.459	-23,36
2008	2	-84,62	18.330	4,38	1.809	-4,03	20.141	3,50

Bajas definitivas

Años	I. Permanente		Jubilación		Viudedad		TOTAL	
	Número	%	Número	%	Número	%	Número	%
1999	4.873	-1,24	21.821	-2,61	7.686	-4,94	34.380	-2,95
2000	4.543	-6,77	20.881	-4,31	6.914	-10,04	32.338	-5,94
2001	4.145	-8,76	18.803	-9,95	5.800	-16,11	28.748	-11,10
2002	4.013	-3,18	18.917	0,61	5.578	-3,83	28.508	-0,83
2003	3.818	-4,86	18.903	-0,07	5.293	-5,11	28.014	-1,73
2004	3.328	-12,83	17.199	-9,01	4.631	-12,51	25.158	-10,19
2005	3.280	-1,44	16.691	-2,95	4.755	2,68	24.726	-1,72
2006	2.748	-16,22	14.551	-12,82	4.056	-14,70	21.355	-13,63
2007	2.787	1,42	14.847	2,03	3.827	-5,65	21.461	0,50
2008	2.715	-2,58	14.788	-0,40	3.512	-8,23	21.015	-2,08

Evolución del número anual de altas iniciales y bajas definitivas (Período 1999–2008)

Gráfico 9.14

SOVI

Evolución de las altas y bajas con complementos a mínimos y relación con total de altas iniciales y bajas de definitivas (Período 2005–2008)
Por Clases

Cuadro 9.35

Altas con complementos a mínimos

Clases de Pensión	Año 2005			Año 2006			Año 2007			Año 2008		
	Número	Imp. medio	% Número	Número	Imp. medio	% Número	Número	Imp. medio	% Número	Número	Imp. medio	% Número
Incapacidad permanente	3.818	93,51	4,43	4.373	100,53	4,38	4.552	116,32	4,61	5.721	131,14	5,87
Jubilación	42.667	131,80	16,08	41.411	150,41	17,61	41.673	161,28	17,98	50.803	173,60	18,83
Viudedad	38.375	143,14	28,97	35.193	152,60	27,32	37.492	163,59	28,52	38.041	179,75	29,23
Orfandad	9.268	44,44	40,47	9.210	50,51	40,68	9.129	54,06	41,22	9.968	63,97	42,30
Favor de familiares	1.875	34,04	40,94	1.751	38,30	43,06	1.580	44,93	43,44	1.762	51,03	48,55
Total pensiones	96.003	124,47	18,77	91.938	136,73	18,74	94.426	147,72	19,36	106.295	161,20	20,27
												18,92

Bajas con complementos a mínimos

Clases de Pensión	Año 2005			Año 2006			Año 2007			Año 2008		
	Número	Imp. medio	% Número	Número	Imp. medio	% Número	Número	Imp. medio	% Número	Número	Imp. medio	% Número
Incapacidad permanente	915	94,37	3,75	1.088	115,28	4,57	1.337	123,74	5,09	1.584	135,86	5,70
Jubilación	63.147	136,97	27,92	59.802	152,64	27,71	61.962	168,01	27,55	62.936	182,43	27,02
Viudedad	45.515	176,74	43,83	39.495	195,34	39,60	41.132	209,62	39,76	41.848	228,76	39,15
Orfandad	7.244	58,36	36,12	6.940	61,71	37,60	7.040	70,00	40,32	7.075	88,48	41,28
Favor de familiares	2.012	52,54	36,76	2.138	55,36	43,46	1.946	66,98	44,44	1.799	79,51	46,21
Total pensiones	118.833	145,65	31,28	109.463	160,01	30,17	113.417	174,76	30,13	115.242	191,24	29,65
												28,84

Evolución de las altas y bajas con complementos a mínimos y relación con total de altas iniciales y bajas de definitivas (Período 2005–2008)
Por Regímenes

Cuadro 9.36

Altas con complementos a mínimos

Clases de Pensión	Año 2005			Año 2006			Año 2007			Año 2008		
	Número	Imp. medio	% Número	Número	Imp. medio	% Número	Número	Imp. medio	% Número	Número	Imp. medio	% Número
General	40.918	114,85	13,83	41.025	126,78	13,23	42.493	135,88	13,52	49.556	149,18	14,53
Trabajadores Autónomos (*)	18.206	135,00	25,69	18.034	141,43	25,35	18.791	151,54	26,28	32.682	169,83	31,40
Agrario Cuenta Ajena	18.641	124,38	53,02	15.984	140,55	51,07	16.321	155,61	52,28	18.470	167,10	54,65
Agrario Cuenta Propia (*)	12.989	129,10	43,76	12.002	146,35	43,82	11.722	159,35	44,39	—	—	—
Trabajadores del Mar	1.271	110,58	19,62	1.213	117,41	19,28	1.271	129,67	20,92	1.264	137,33	20,18
Minería del Carbón	121	102,42	4,40	94	94,13	3,39	107	92,33	3,86	118	123,13	4,89
Empleados de Hogar	3.395	174,72	52,01	3.135	195,97	50,02	3.225	212,59	51,41	3.761	229,64	56,56
A. T. y E. P.	462	108,57	4,58	451	112,15	4,52	496	118,66	5,10	444	121,70	4,44
Total regímenes	96.003	124,47	18,77	91.938	136,73	18,74	94.426	147,72	19,36	106.295	161,20	20,27

Bajas con complementos a mínimos

Clases de Pensión	Año 2005			Año 2006			Año 2007			Año 2008		
	Número	Imp. medio	% Número	Número	Imp. medio	% Número	Número	Imp. medio	% Número	Número	Imp. medio	% Número
General	48.427	131,33	24,48	44.172	145,38	23,03	46.363	160,37	22,85	47.266	174,10	22,08
Trabajadores Autónomos (*)	18.937	158,44	42,48	17.939	171,05	41,47	18.237	185,94	41,21	39.238	206,32	43,31
Agrario Cuenta Ajena	19.834	142,02	53,02	18.253	158,29	52,22	19.027	175,29	53,24	19.476	192,79	54,10
Agrario Cuenta Propia (*)	22.187	161,53	46,19	20.403	176,38	45,08	20.808	189,90	45,63	—	—	—
Trabajadores del Mar	1.964	127,03	32,13	1.722	136,52	28,87	1.817	154,42	29,87	1.801	174,58	30,27
Minería del Carbón	541	124,81	16,11	467	140,30	14,58	470	145,98	14,06	492	168,19	14,56
Empleados de Hogar	4.863	185,89	52,92	4.628	197,83	52,86	4.713	210,37	53,42	4.916	232,28	54,20
A. T. y E. P.	2.080	156,79	23,99	1.879	170,91	22,86	1.982	185,45	23,97	2.053	204,81	23,98
Total regímenes	118.833	145,65	31,28	109.463	160,01	30,17	113.417	174,76	30,13	115.242	191,24	29,65

(*) Con motivo de la entrada en vigor de la Ley 18/2007, de 4 de julio, los trabajadores por cuenta propia del Régimen Especial Agrario quedan integrados en el Régimen Especial de Trabajadores Autónomos

Evolución del importe de las pensiones a 31 de diciembre
(Período 1999–2008)
(en millones de euros)
Según concepto

Cuadro 9.37

Año	Pensión inicial	Revalorización	Complemento a mínimo	TOTAL
1999	2.045,79	1.096,11	256,60	3.398,50
2000	2.191,69	1.136,76	280,49	3.608,93
2001	2.314,88	1.239,95	290,40	3.845,22
2002	2.464,13	1.294,04	289,65	4.047,82
2003	2.638,90	1.396,74	288,46	4.324,10
2004	2.844,88	1.484,92	276,57	4.606,37
2005	3.058,36	1.599,87	304,49	4.962,72
2006	3.292,23	1.695,56	340,05	5.327,84
2007	3.554,32	1.757,20	370,83	5.682,35
2008	3.836,45	1.895,74	418,84	6.151,03

Distribución porcentual

Año	Pensión inicial	Revalorización	Complemento a mínimo	TOTAL
1999	60,20	32,25	7,55	100,00
2000	60,73	31,50	7,77	100,00
2001	60,20	32,25	7,55	100,00
2002	60,88	31,97	7,16	100,00
2003	61,03	32,30	6,67	100,00
2004	61,76	32,24	6,00	100,00
2005	61,63	32,24	6,14	100,00
2006	61,79	31,82	6,38	100,00
2007	62,55	30,92	6,53	100,00
2008	62,37	30,82	6,81	100,00

Evolución de la distribución porcentual del importe de la pensión Según concepto

Gráfico 9.15

Total Sistema

Años	I. Permanente		Jubilación		Viudedad		Orfandad		Favor de Familiares		TOTAL	
	Número	%	Número	%	Número	%	Número	%	Número	%	Número	%
1999	26.003	3,26	1.402.695	31,34	860.734	43,20	114.127	45,10	19.591	43,92	2.423.150	32,04
2000	23.570	2,98	1.381.704	30,52	863.966	42,59	113.567	43,69	19.440	44,20	2.402.247	31,40
2001	22.073	2,80	1.380.820	30,21	873.052	42,41	110.311	43,27	19.581	45,56	2.405.837	31,18
2002	21.460	2,70	1.357.696	29,57	858.446	41,04	115.543	42,34	19.118	45,40	2.372.263	30,44
2003	20.200	2,50	1.327.978	28,76	830.527	39,14	114.105	42,49	18.434	44,34	2.311.244	29,42
2004	19.790	2,39	1.290.297	27,84	778.625	36,16	111.636	42,31	17.165	42,38	2.217.513	28,00
2005	42.513	5,03	1.294.325	27,09	728.721	33,38	114.788	44,03	17.567	44,39	2.197.914	27,11
2006	47.343	5,39	1.301.172	26,86	731.502	33,06	117.835	45,60	17.712	45,77	2.215.564	26,92
2007	52.885	5,86	1.307.078	26,67	740.641	33,06	119.390	46,46	17.943	47,30	2.237.937	26,84
2008	61.653	6,73	1.349.433	27,01	750.039	33,14	124.692	47,77	18.403	48,85	2.304.220	27,19

Evolución del número de pensiones con complementos a mínimos
Relación porcentual sobre el total, (período 1999–2008)

Gráfico 9.16

Clases de pensión

Incapacidad Permanente

Jubilación

Viudedad

Orfandad

Favor de Familiares

Total Pensiones

Total Sistema

Año	Pensionistas	Pensiones	Pensiones/pensionistas
1999 Diciembre	6.932.804	7.556.230	1,09
2000 Diciembre	7.017.233	7.644.320	1,09
2001 Diciembre	7.121.087	7.712.203	1,08
2002 Diciembre	7.190.919	7.790.250	1,08
2003 Diciembre	7.247.856	7.854.176	1,08
2004 Diciembre	7.300.329	7.913.385	1,08
2005 Diciembre	7.388.501	8.099.910	1,10
2006 Diciembre	7.494.385	8.227.243	1,10
2007 Diciembre	7.586.574	8.334.316	1,10
2008 Enero	7.591.502	8.338.439	1,10
Febrero	7.587.389	8.335.633	1,10
Marzo	7.600.394	8.350.821	1,10
Abril	7.607.806	8.359.184	1,10
Mayo	7.606.271	8.359.370	1,10
Junio	7.627.371	8.382.778	1,10
Julio	7.637.400	8.393.480	1,10
Agosto	7.652.122	8.409.661	1,10
Septiembre	7.657.344	8.415.469	1,10
Octubre	7.672.164	8.431.904	1,10
Noviembre	7.686.688	8.448.465	1,10
Diciembre	7.700.749	8.464.342	1,10

Datos a día 1 de cada mes

Prestaciones familiares por hijo a cargo

10. PRESTACIONES FAMILIARES POR HIJO A CARGO EN EL AÑO 2008

Se ofrecen en este capítulo datos sobre las prestaciones familiares por hijo a cargo, reguladas en el Real Decreto Legislativo 1/1994, de 20 de junio, por el que se aprueba el Texto Refundido de la Ley General de la Seguridad Social (capítulo IX, artículos 180 a 190) y desarrolladas por el Real Decreto 1335/2005, de 11 de noviembre.

Las prestaciones familiares por hijo a cargo consisten en una prestación económica, por cada hijo menor de dieciocho años o mayor de dieciocho años afectado de discapacidad en un grado igual o superior al 65%, que esté a cargo del beneficiario, cualquiera que sea la naturaleza legal de la filiación de aquéllos.

Las cuantías de la asignación económica para el año 2008, en cómputo anual, son las siguientes:

- 500,00 euros, cuando el hijo a cargo sea menor de 3 años.
- 291,01 euros, cuando el hijo a cargo sea mayor de 3 años y menor de 18 años.
- 1000,00 euros, cuando el hijo a cargo sea menor de dieciocho años y tenga un grado de discapacidad igual o superior al 33%.
- 3.956,76 euros, cuando el hijo a cargo mayor de dieciocho años esté afectado por una discapacidad en un grado igual o superior al 65%.
- 5.935,20 euros, cuando el hijo a cargo sea mayor de dieciocho años, esté afectado de una discapacidad en grado igual o superior al 75% y, como consecuencia de pérdidas anatómicas o funcionales necesite el concurso de otra persona para realizar los actos más esenciales de la vida, tales como vestirse, desplazarse, comer o análogos.

Estas cuantías son las actualizadas con la desviación en 0,4 puntos porcentuales del IPC interanual a noviembre de 2008. Los importes incluidos en los cuadros que se acompañan son previos a esta actualización.

El **Cuadro 10.1 "Prestaciones familiares por hijo a cargo en vigor en diciembre de 2008"** muestra las prestaciones familiares por hijo a cargo en vigor en el mes de diciembre, diferenciando los distintos grados de discapacidad, distribuidas por provincias.

En el **Cuadro 10.2** aparece el número de familias perceptoras de prestaciones familiares, distribuidas por provincias y edad, mayor o menor de 18 años, de los hijos.

Incluimos, con el fin de dar una visión temporal, una evolución de las prestaciones familiares por hijo a cargo, durante el período 1999-2008, diferenciando el pago mensual y semestral, y los grados de discapacidad (**cuadro 10.3**).

Prestaciones familiares por hijo a cargo por grados de discapacidad, Comunidades Autónomas y Provincias (en vigor en diciembre de 2008)

Total Sistema

Cuadro 10.1

Comunidades Autónomas	Hijos sin discapacidad (1)		Hijos con discapacidad ≥ 33% (1)		Hijos con discapacidad ≥ 65% (2)		Hijos con discapacidad ≥ 75% (2)		Total hijos		Núm. de familias
	Núm.	Importe	Núm.	Importe	Núm.	Importe	Núm.	Importe	Núm.	Importe	
Andalucía	253.659	39.396.436,39	15.599	7.636.382,38	17.550	5.764.122,00	9.756	4.806.390,96	296.564	57.603.331,73	190.763
Almería	24.633	3.817.272,50	895	433.671,75	999	328.111,56	717	353.237,22	27.244	4.932.293,03	15.362
Cádiz	45.993	7.183.304,89	2.240	1.087.306,37	2.647	869.380,68	1.363	671.495,58	52.243	9.811.487,52	35.446
Córdoba	21.327	3.296.868,23	1.768	865.117,42	1.958	643.085,52	1.188	585.280,08	26.241	5.390.351,25	17.142
Granada	29.322	4.508.841,88	1.601	783.916,48	1.837	603.344,28	1.271	626.170,86	34.031	6.522.273,50	21.001
Huelva	16.429	2.547.081,34	1.054	517.118,91	1.356	445.364,64	655	322.692,30	19.494	3.832.257,19	13.039
Jaén	21.260	3.278.560,60	1.374	670.949,85	1.368	449.305,92	669	329.589,54	24.671	4.728.405,91	14.495
Málaga	38.220	5.924.226,77	2.463	1.205.194,39	3.357	1.102.573,08	1.810	891.714,60	45.850	9.123.708,84	30.036
Sevilla	56.475	8.840.280,18	4.204	2.073.107,21	4.028	1.322.956,32	2.083	1.026.210,78	66.790	13.262.554,49	44.242
Aragón	14.074	2.169.034,60	1.861	907.421,88	2.876	944.593,44	1.552	673.466,22	20.363	4.694.516,14	13.028
Huesca	2.603	395.659,17	289	141.644,93	518	170.131,92	297	146.320,02	3.707	853.756,04	2.241
Teruel	1.411	206.728,03	143	71.499,82	326	107.071,44	148	72.913,68	2.028	458.212,97	1.223
Zaragoza	10.060	1.566.647,40	1.429	694.277,13	2.032	667.390,08	1.107	454.232,52	14.628	3.382.547,13	9.564
Asturias	12.172	1.865.037,56	1.300	632.224,78	3.512	1.153.481,28	2.045	1.007.489,70	19.029	4.658.233,32	14.997
Illes Balears	11.397	1.740.793,34	1.890	901.476,18	1.185	389.201,40	1.092	537.984,72	15.564	3.569.455,64	9.418
Canarias	55.552	8.498.899,29	3.780	1.855.053,75	4.737	1.555.820,28	3.616	1.781.458,56	67.685	13.691.231,88	46.572
Palmas (Las)	31.219	4.795.497,81	2.321	1.141.321,64	2.840	932.769,60	1.979	974.974,14	38.359	7.844.563,19	26.293
S.C. Tenerife	24.333	3.703.401,48	1.459	713.732,11	1.897	623.050,68	1.637	806.484,42	29.326	5.846.668,69	20.279
Cantabria	5.688	858.422,02	788	386.393,96	1.479	485.762,76	1.079	531.580,14	9.034	2.262.158,88	6.710
Castilla y León	32.062	4.935.880,28	3.643	1.784.915,35	7.696	2.527.674,24	4.537	2.235.198,42	47.938	11.483.668,29	33.016
Ávila	3.041	461.976,49	240	117.363,01	489	160.607,16	297	146.320,02	4.067	886.266,68	2.551
Burgos	3.271	508.343,78	749	367.289,77	1.357	445.693,08	516	254.212,56	5.893	1.575.539,19	4.144
León	6.576	1.015.308,45	507	246.862,44	1.534	503.826,96	959	472.460,94	9.576	2.238.458,79	6.797
Palencia	2.612	403.520,05	281	135.967,54	589	193.451,16	224	110.355,84	3.706	843.294,59	2.448
Salamanca	4.889	756.389,67	439	215.071,47	938	308.076,72	641	315.795,06	6.907	1.595.332,92	4.858
Segovia	2.030	307.430,53	240	118.270,12	415	136.302,60	349	171.938,34	3.034	733.941,59	1.881
Soria	826	126.193,85	117	57.999,84	348	114.297,12	182	89.664,12	1.473	388.154,93	1.030
Valladolid	6.118	942.660,43	855	420.821,25	1.378	452.590,32	858	422.702,28	9.209	2.238.774,28	6.400
Zamora	2.699	414.057,03	215	105.269,91	648	212.829,12	511	251.749,26	4.073	983.905,32	2.907
Castilla - La Mancha	35.524	5.427.463,37	3.597	1.748.269,18	4.179	1.372.550,76	2.654	1.307.519,64	45.954	9.855.802,95	28.471
Albacete	8.356	1.268.065,06	917	445.184,31	888	291.654,72	623	306.927,18	10.784	2.311.831,27	6.877
Ciudad Real	12.353	1.907.202,02	778	378.652,47	1.140	374.421,60	648	319.243,68	14.919	2.979.519,77	9.034
Cuenca	3.413	513.974,56	401	194.071,86	482	158.308,08	290	142.871,40	4.586	1.009.225,90	2.932
Guadalajara	2.055	316.540,98	369	179.572,18	378	124.150,32	310	152.724,60	3.112	772.988,08	1.974
Toledo	9.347	1.421.680,75	1.132	550.788,36	1.291	424.016,04	783	385.752,78	12.553	2.782.237,93	7.654
Cataluña	87.544	13.391.987,01	13.371	6.510.059,20	12.324	4.047.694,56	6.740	3.320.528,40	119.979	27.270.269,17	74.949
Barcelona	55.389	8.446.491,69	9.236	4.496.652,79	9.387	3.083.066,28	4.914	2.420.931,24	78.926	18.447.142,00	52.046
Girona	10.902	1.655.810,34	1.495	719.237,75	1.004	329.753,76	534	263.080,44	13.935	2.967.882,29	7.570
Lleida	6.647	1.034.208,24	659	321.268,92	612	201.005,28	553	272.440,98	8.471	1.828.923,42	5.047
Tarragona	14.606	2.255.476,74	1.981	972.899,74	1.321	433.869,24	739	364.075,74	18.647	4.026.321,46	10.286
C. Valenciana	84.488	12.977.117,15	8.801	4.287.189,46	10.790	3.543.867,60	5.674	2.795.352,84	109.753	23.603.527,05	72.336
Alicante	40.526	6.268.478,92	2.910	1.425.051,67	3.692	1.212.600,48	1.615	795.645,90	48.743	9.701.776,97	31.380
Castellón	6.875	1.054.576,52	923	448.394,25	1.331	437.153,64	776	382.304,16	9.905	2.322.428,57	6.389
Valencia	37.087	5.654.061,71	4.968	2.413.743,54	5.767	1.894.113,48	3.283	1.617.402,78	51.105	11.579.321,51	34.567
Extremadura	35.384	5.401.483,83	1.954	952.646,38	3.303	1.084.837,32	1.732	853.287,12	42.373	8.292.254,65	26.478
Badajoz	23.574	3.582.072,90	1.247	609.441,33	1.980	650.311,20	1.071	527.638,86	27.872	5.369.464,29	17.542
Cáceres	11.810	1.819.410,93	707	343.205,05	1.323	434.526,12	661	325.648,26	14.501	2.922.790,36	8.936
Galicia	37.345	5.700.602,55	3.796	1.838.574,96	9.092	2.986.176,48	4.695	2.313.038,70	54.928	12.838.392,69	41.066
Coruña (A)	13.179	2.010.487,61	1.314	638.375,99	3.975	1.305.549,00	1.993	981.871,38	20.461	4.936.283,98	15.670
Lugo	5.342	820.638,04	363	177.226,14	1.200	394.128,00	658	324.170,28	7.563	1.716.162,46	5.519
Ourense	4.479	680.611,82	517	247.696,56	1.050	344.862,00	457	225.145,62	6.503	1.498.316,00	4.812
Pontevedra	14.345	2.188.865,08	1.602	775.276,27	2.867	941.637,48	1.587	781.851,42	20.401	4.687.630,25	15.065
Madrid	63.361	9.811.625,35	10.252	5.032.256,22	10.954	3.597.731,76	6.514	3.209.187,24	91.081	21.650.800,57	59.678
Murcia	46.294	7.084.565,93	4.013	1.971.452,86	3.038	997.800,72	2.719	1.339.542,54	56.064	11.393.362,05	30.633
Navarra	5.312	811.577,74	894	440.071,54	1.260	413.834,40	807	397.576,62	8.273	2.063.060,30	5.401
País Vasco	17.280	2.705.618,26	3.147	1.540.913,95	5.867	1.926.957,48	2.653	1.307.026,98	28.947	7.480.516,67	22.040
Álava	2.262	356.612,16	438	214.145,06	534	175.386,96	422	207.902,52	3.656	954.046,70	2.572
Guipúzcoa	2.529	392.222,48	718	349.947,19	1.446	474.924,24	1.072	528.131,52	5.765	1.745.225,43	4.661
Vizcaya	12.489	1.956.783,62	1.991	976.821,70	3.887	1.276.646,28	1.159	570.992,94	19.526	4.781.244,54	14.807
Rioja (La)	3.961	597.320,71	480	232.467,27	627	205.931,88	349	171.938,34	5.417	1.207.658,20	3.183
Ceuta	7.164	1.127.053,19	268	130.039,25	130	42.697,20	88	43.354,08	7.650	1.343.143,72	3.762
Melilla	8.652	1.355.430,89	447	217.389,06	182	59.776,08	162	79.810,92	9.443	1.712.406,95	4.361
TOTAL	816.913	125.856.349,46	79.881	39.005.197,61	100.781	33.100.511,64	58.464	28.711.732,14	1.056.039	226.673.790,85	686.862

(1) Pago semestral y (2) pago mensual, según establece el R.D. 1335/2005, de 11 de noviembre.

Total hijos

Número de familias

Cuadro 10.2

Comunidades Autónomas	De hijos menores de 18 años ⁽¹⁾	De hijos mayores de 18 años ⁽²⁾
Andalucía	164.264	26.499
Almería	13.689	1.673
Cádiz	31.564	3.882
Córdoba	14.079	3.063
Granada	18.000	3.001
Huelva	11.090	1.949
Jaén	12.533	1.962
Málaga	25.028	5.008
Sevilla	38.281	5.961
Aragón	8.689	4.339
Huesca	1.444	797
Teruel	768	455
Zaragoza	6.477	3.087
Asturias	9.545	5.452
Illes Balears	7.187	2.231
Canarias	38.516	8.056
Palmas (Las)	21.664	4.629
S.C. Tenerife	16.852	3.427
Cantabria	4.185	2.525
Castilla y León	21.121	11.895
Ávila	1.784	767
Burgos	2.321	1.823
León	4.389	2.408
Palencia	1.652	796
Salamanca	3.315	1.543
Segovia	1.149	732
Soria	518	512
Valladolid	4.223	2.177
Zamora	1.770	1.137
Castilla - La Mancha	21.789	6.682
Albacete	5.389	1.488
Ciudad Real	7.286	1.748
Cuenca	2.182	750
Guadalajara	1.303	671
Toledo	5.629	2.025
Cataluña	56.225	18.724
Barcelona	38.001	14.045
Girona	6.058	1.512
Lleida	3.901	1.146
Tarragona	8.265	2.021
C. Valenciana	56.324	16.012
Alicante	26.230	5.150
Castellón	4.354	2.035
Valencia	25.740	8.827
Extremadura	21.573	4.905
Badajoz	14.555	2.987
Cáceres	7.018	1.918
Galicia	27.576	13.490
Coruña (A)	9.832	5.838
Lugo	3.702	1.817
Ourense	3.323	1.489
Pontevedra	10.719	4.346
Madrid	42.608	17.070
Murcia	25.046	5.587
Navarra	3.377	2.024
País Vasco	13.641	8.399
Álava	1.630	942
Guipúzcoa	2.174	2.487
Vizcaya	9.837	4.970
Rioja (La)	2.229	954
Ceuta	3.552	210
Melilla	4.037	324
TOTAL	531.484	155.378

(1) Pago semestral y (2) pago mensual, según establece el R.D. 1335/2005, de 11 de noviembre.

Total Sistema

Año - mes	Hijos menores de 18 años							
	Sin discapacidad		Hijos discapacitados ≥ 33%		TOTAL		Familias	
	Número	%	Número	%	Número	%	Número	%
1999 Diciembre	1.292.958	-6,32	71.593	-0,34	1.364.551	-6,02	797.657	-4,46
2000 Diciembre	1.111.637	-14,02	71.610	0,02	1.183.247	-13,29	696.298	-12,71
2001 Diciembre	1.016.532	-8,56	71.762	0,21	1.088.294	-8,02	645.155	-7,34
2002 Diciembre	998.919	-1,73	71.103	-0,92	1.070.022	-1,68	638.787	-0,99
2003 Diciembre	975.002	-2,39	72.646	2,17	1.047.648	-2,09	625.982	-2,00
2004 Diciembre	895.670	-8,14	73.336	0,95	969.006	-7,51	574.431	-8,24
2005 Diciembre	865.404	-3,38	73.871	0,73	939.275	-3,07	557.355	-2,97
2006 Diciembre	808.736	-6,55	74.635	1,03	883.371	-5,95	524.044	-5,98
2007 Diciembre	759.594	-6,08	76.587	2,62	836.181	-5,34	496.026	-5,35
2008 Diciembre	816.913	7,55	79.881	4,30	896.794	7,25	531.484	7,15

Año - mes	Hijos mayores de 18 años							
	Hijos discapacitados ≥ 65%		Hijos discapacitados ≥ 75%		TOTAL		Familias	
	Número	%	Número	%	Número	%	Número	%
1999 Diciembre	69.166	8,61	45.062	5,65	114.228	7,42	110.943	7,49
2000 Diciembre	73.794	6,69	47.230	4,81	121.024	5,95	117.592	5,99
2001 Diciembre	78.296	6,10	49.559	4,93	127.855	5,64	124.203	5,62
2002 Diciembre	82.981	5,98	51.689	4,30	134.670	5,33	130.898	5,39
2003 Diciembre	87.043	4,90	53.442	3,39	140.485	4,32	136.622	4,37
2004 Diciembre	89.177	2,45	54.385	1,76	143.562	2,19	139.720	2,27
2005 Diciembre	90.431	1,41	54.960	1,06	145.391	1,27	141.589	1,34
2006 Diciembre	93.661	3,57	56.493	2,79	150.154	3,28	146.319	3,34
2007 Diciembre	96.730	3,28	57.699	2,13	154.429	2,85	150.582	2,91
2008 Diciembre	100.781	4,19	58.464	1,33	159.245	3,12	155.378	3,18

% Variación porcentual interanual

Evolución de prestaciones familiares por hijo a cargo (Período 1999–2008)

Gráfico 10.2

Total Sistema

