

GOBIERNO
DE ESPAÑA

MINISTERIO
DE EMPLEO
Y SEGURIDAD SOCIAL

SECRETARÍA DE ESTADO
DE LA SEGURIDAD SOCIAL

DIRECCIÓN GENERAL
DE ORDENACIÓN
DE LA SEGURIDAD SOCIAL

PRESUPUESTOS DE LA SEGURIDAD SOCIAL

EJERCICIO 2013

INFORME ECONÓMICO-FINANCIERO

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL
Secretaría de Estado de la Seguridad Social
DIRECCION GENERAL DE ORDENACION DE LA SEGURIDAD SOCIAL

Informe Económico Financiero a los Presupuestos de la Seguridad Social de 2013

INDICE

INTRODUCCIÓN	23
I. CONTEXTO ECONÓMICO Y DEMOGRÁFICO DEL PRESUPUESTO DE LA SEGURIDAD SOCIAL EN 2012. CARACTERÍSTICAS DEL PRESUPUESTO DE LA SEGURIDAD SOCIAL	29
1. Entorno económico.....	31
2. Entorno demográfico y del Mercado de Trabajo	35
2.1. Entorno demográfico	36
2.2. Mercado de trabajo	40
3. Características del Presupuesto de la Seguridad Social.....	43
II. INGRESOS Y GASTOS DEL SISTEMA DE LA SEGURIDAD SOCIAL. ESTRUCTURA Y RESULTADOS GLOBALES	47
1. Elaboración y ámbito de aplicación	49
1.1. Introducción	49
1.2. Elaboración	52
1.3. Ámbito de aplicación	53
2. Presupuesto de Ingresos	53
2.1. Estructura del presupuesto	53
2.2. Análisis económico del presupuesto de ingresos	56
2.2.1. Cotizaciones sociales	58
2.2.2. Transferencias corrientes	58
2.2.3. Otros ingresos	61
2.3. Análisis Económico del Presupuesto de Ingresos por Entes Gestores	63
2.4. Estructura de los recursos	67
3. Presupuesto de gastos	68
3.1. Estructura del presupuesto	68
3.2. Análisis económico del Gasto por Entes Gestores	71
3.3. Análisis económico del gasto por su naturaleza	73
3.4. Análisis económico del gasto por áreas y grupos de programas	80
4. Análisis comparativo de ingresos y gastos consolidados y resultados globales del sistema de la Seguridad Social	83
4.1. Operaciones Presupuestarias	83
4.1.1. Operaciones corrientes	84
4.1.2. Operaciones de capital	84
4.1.3. Operaciones financieras	85

	<u>Página</u>
4.2 Obtención del Presupuesto-resumen Consolidado	86
4.2.1. Cuadro de equilibrio y justificación de las eliminaciones para obtener el Presupuesto consolidado neto	86
5. Presupuesto por Regímenes	90
III. COTIZACIÓN A LA SEGURIDAD SOCIAL	93
1 Estimación de las cotizaciones sociales	98
1.1. Cotizaciones del Régimen General	101
1.1.1. Cotización total Régimen General para el año 2013	102
1.1.2. Distribución de la cotización del Régimen General entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. (por incapacidad temporal de contingencias comunes)	108
1.2. Cotizaciones del Régimen Especial Agrario	109
1.2.1. Cotización total del Régimen Especial Agrario para el año 2013	111
1.2.2. Distribución de la cotización del Régimen Especial Agrario entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. (por incapacidad temporal de contingencias comunes)	111
1.3. Cotizaciones del Régimen Especial de Empleados de Hogar....	111
1.3.1. Cotización total del Régimen Especial de Empleados de Hogar para el año 2013.....	113
1.4. Cotizaciones del Régimen Especial de Trabajadores Autónomos	113
1.4.1. Cotización total del Régimen Especial de Trabajadores Autónomos para el año 2013.....	116
1.4.2. Distribución de la cotización del Régimen Especial de Trabajadores Autónomos entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. (por incapacidad temporal de contingencias comunes)	118
1.5. Cotizaciones del Régimen Especial de Trabajadores del Mar	120
1.5.1. Cotización total del Régimen Especial de Trabajadores del Mar para el año 2013.....	122
1.5.2. Distribución de la cotización del Régimen Especial de Trabajadores del Mar entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. (por incapacidad temporal de contingencias comunes)	124
1.6. Cotizaciones del Régimen Especial de la Minería del Carbón ...	125
1.6.1. Cotización total del Régimen Especial de la Minería del Carbón para el año 2013	126
1.6.2. Distribución de la cotización del Régimen Especial de la Minería del Carbón entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. (por incapacidad temporal de contingencias comunes)	128

	<u>Página</u>
1.7. Cotizaciones de Accidentes de Trabajo y Enfermedades Profesionales	129
1.7.1. Cotización total de Accidentes de Trabajo para el año 2013	131
1.7.2. Distribución de la cotización de Accidentes de Trabajo y Enfermedades Profesionales entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P.	132
1.8. Cotización de desempleados, cese de actividad de trabajadores autónomos y bonificaciones para fomento del empleo	134
1.8.1 Cotización total de desempleados, cese de actividad de trabajadores autónomos y bonificaciones para el fomento del empleo para el año 2013	136
1.9 Cotizaciones por cese de actividad del trabajador autónomo	137
1.9.1 Cotización total por cese de actividad de trabajadores autónomos para el año 2013	138
1.10 Resultados globales de la cotización.....	138
IV PRESTACIONES ECONÓMICAS DEL SISTEMA DE LA SEGURIDAD SOCIAL	141
1. Prestaciones económicas del Sistema de la Seguridad Social.....	143
2. Pensiones contributivas	149
2.1. Características de la población pensionista de la Seguridad Social	150
- Número de pensiones percibidas	150
- Perceptores de pensiones por edad y sexo	151
2.2. Número de pensiones por clases, características, evolución, altas y bajas	158
- Número de pensiones por clases y regímenes	158
- Pensiones de Jubilación	162
. Los años cotizados	165
. Evolución de las pensiones de jubilación.....	166
. La edad de jubilación	167
- Pensiones de Incapacidad Permanente	170
. Grado de Incapacidad.....	171
. Evolución	172
. Edad de acceso	174
- Pensiones de supervivencia	178
2.3 El importe de la pensión, su distribución y composición.....	181
- Distribución de las pensiones y los pensionistas por cuantía	181
- Composición de las pensiones en vigor y de las altas	184
- Revalorización de pensiones	188

	<u>Página</u>
- Complemento a mínimos de pensión	191
. Financiación complementos a mínimos de pensiones....	194
. Número de pensiones y pensionistas que perciben complementos al mínimo por clases, regímenes y distribución territorial	195
. La cuantía media del complemento a mínimos	206
- Evolución de la cuantía media de las pensiones en vigor	207
- Evolución de la cuantía media de las altas y bajas de pensiones	211
2.4 La gestión de las pensiones	218
2.5 Cuantificación del crédito de pensiones contributivas y metodología utilizada	220
- Cuantificación presupuestaria	220
- Distribución del crédito de pensiones por regímenes y clases de pensión	224
- Distribución territorial del crédito de pensiones	228
3. Incapacidad temporal y otras prestaciones	233
3.1. Incapacidad Temporal	233
3.2. Maternidad, paternidad, riesgo durante el embarazo y la lactancia y cuidado de hijos menores afectados por cáncer u otra enfermedad grave.....	250
- Maternidad contributiva	250
- Paternidad	252
- Riesgo durante el embarazo	254
- Riesgo durante la lactancia natural	255
- Cuidado de hijos menores afectados por cáncer u otra enfermedad grave.....	256
3.3. Otras prestaciones	257
4. Prestaciones económicas no contributivas	261
4.1 Pensiones no contributivas.....	262
- Número de beneficiarios de pensiones no contributivas	264
4.2 Protección Familiar y otras prestaciones	269
- Prestaciones Familiares	270
. Prestaciones económicas de pago periódico por hijo o menos acogido a cargo	271
. Prestación económica de pago único por nacimiento o adopción de hijo en supuestos de familias numerosas monoparentales o en los casos de madres discapacitadas .	274
. Prestación económica de pago único por parto o adopción múltiple	275
- Maternidad No Contributiva	276

	<u>Página</u>
- Prestaciones por Síndrome Tóxico	277
V. ASISTENCIA SANITARIA Y SERVICIOS SOCIALES DEL SISTEMA DE LA SEGURIDAD SOCIAL	279
1. Asistencia Sanitaria del Sistema de la Seguridad Social	281
1.1. El Sistema Nacional de Salud.....	281
1.1.1. Concepto y características	281
1.1.2. Extensión	282
1.2. El Presupuesto Sanitario en el Sistema de Seguridad Social	285
1.2.1. Composición	285
1.2.2. El Instituto Nacional de Gestión Sanitaria como entidad gestora	286
. Fuentes de financiación del Instituto Nacional de Gestión Sanitaria	287
. Análisis económico del gasto	287
. Análisis por programas de gasto.....	289
1.2.3. Evolución de la Asistencia Sanitaria del Sistema	290
1.2.4. Análisis económico por programas	296
. Atención Primaria de Salud y Medicina Ambulatoria de Mutuas	296
. Atención Primaria de Salud	296
. Medicina Ambulatoria de Mutuas	297
. Atención Especializada y Medicina Hospitalaria de Mutuas	298
. Atención Especializada	298
. Medicina Hospitalaria de Mutuas	299
. Medicina marítima	301
. Farmacia (Recetas)	301
. Asistencia sanitaria concertada con medios ajenos	303
. Otros grupos de programas	304
2. Servicios Sociales del Sistema de la Seguridad Social	305
2.1. Presupuesto de gastos del Área 3 “Servicios Sociales”	305
2.2. Evolución del Gasto de Servicios Sociales	312
2.3. Atención a los discapacitados, prestaciones LISMI y Ley de Dependencia	314
VI TESORERÍA, INFORMÁTICA Y OTROS SERVICIOS FUNCIONALES COMUNES DE LA SEGURIDAD SOCIAL.....	319
1. Presupuesto de Gastos del área “Tesorería, Informática y otros Servicios Funcionales Comunes”.....	321

	<u>Página</u>
2. Gestión de cotización y recaudación.....	324
3. Gestión financiera.....	325
4. Gestión del patrimonio.....	326
5. Sistema integrado de informática de la Seguridad Social.....	327
6. Administración y servicios generales de Tesorería y otros servicios funcionales comunes.....	329
7. Control interno y contabilidad.....	330
8. Dirección y coordinación de asistencia jurídica de la Administración de la Seguridad Social.....	330
9. Fondo de investigación de la protección social.....	331
VII EL APOYO DE LA SEGURIDAD SOCIAL A LA POLÍTICA SOCIAL Y ECONÓMICA	333
1. Contratos con derecho a reducción.....	340
2. Medidas de fomento a la contratación indefinida y de mejora y crecimiento del empleo	342
2.1 Contratos con derecho a bonificación para fomento de la contratación indefinida (Ley 43/2006 de 29 de diciembre para la mejora del crecimiento y del empleo)	342
2.2 Contratos con derecho a bonificación para fomento de la contratación indefinida y contratos con derecho a reducción para la formación y el aprendizaje (Real Decreto Ley 3/2012 y Ley 3/2012).....	344
3. Fomento de la contratación de los trabajadores discapacitados.....	347
4. Contratos para la formación y el aprendizaje.....	351
VIII MUTUAS DE ACCIDENTES DE TRABAJO Y ENFERMEDADES PROFESIONALES DE LA SEGURIDAD SOCIAL	363
IX PRESUPUESTO DE LA SEGURIDAD SOCIAL EN TÉRMINOS DE CONTABILIDAD NACIONAL	385
X COMPARACIÓN DE LOS SISTEMAS DE PROTECCIÓN SOCIAL EN LA UNIÓN EUROPEA	389
1. Metodología y clasificación del gasto	392
1.1. Clasificación del gasto de protección social por funciones	393
2. Gastos de Protección Social en los países de la Unión Europea	394
2.1. Evolución del gasto en protección social en los países de la UE	395
2.2. Clasificación funcional del gasto en protección social	398
2.3. Evolución del gasto en protección social en España	403
2.4. Comparación de la protección por vejez en los países de la UE .	405
2.5. Nivel de gasto en protección social en los países de la UE en relación con la Renta Nacional	408
2.6. Gasto de protección social por habitante en los países de la UE	410
2.7. Gasto de protección social en porcentaje sobre el PIB “agregado de pensiones” en los países de la UE	412

	<u>Página</u>
3. Fuentes de financiación de los gastos de protección social	413
3.1. Comparación de la financiación de la protección social según fuentes financieras	414
3.2. Comparación de la financiación de la protección social según sectores de procedencia	419
4. Indicadores demográficos	422

INDICE DE CUADROS

I. CONTEXTO ECONÓMICO Y DEMOGRÁFICO DEL PRESUPUESTO DE LA SEGURIDAD SOCIAL EN 2012. CARACTERÍSTICAS DEL PRESUPUESTO DE LA SEGURIDAD SOCIAL

I. 1	Cuadro macroeconómico 2010-2012 (variación anual en %)	34
I. 2	Financiación (en % del PIB).....	35
I. 3	Tasas de natalidad, mortalidad y crecimiento vegetativo	37
I. 4	Esperanza de vida para varones y mujeres	38
I. 5 1	Distribución por grupos de edad de la población total	39
I. 5 2	Distribución porcentual por grupos de edad de la población total ..	39
I. 6	Tasas de ocupación de 16 a 64 años	41
I. 7	Tasas de ocupación de 55 a 64 años	41
I. 8	Tasas de paro de 16 a 64 años	42
I. 9	Tasas de paro de 55 a 64 años	42
I. 10	Superávit Seguridad Social.....	44

II. INGRESOS Y GASTOS DEL SISTEMA DE LA SEGURIDAD SOCIAL ESTRUCTURA Y RESULTADOS GLOBALES.

II. 1	Comparación de la financiación neta 2012-2013.....	57
II. 2	Aportaciones del Estado	59
II. 3	Evolución de las transferencias corrientes	61
II. 4	Evolución de los ingresos liquidados	62
II. 5	Comparación de la clasificación orgánica-económica de los ingresos	64
II. 6	Evolución de la liquidación presupuestaria de los ingresos del sistema por entidades	65
II. 7	Clasificación orgánica de los gastos	71
II. 8	Evolución gastos y dotaciones por Entes Gestores	72
II. 9	Presupuesto de gastos y dotaciones: Clasificación económica	73
II. 10	Gastos y dotaciones: Clasificación económica	75
II. 11	Gasto de Personal	76
II. 12	Gastos corrientes en bienes y servicios	77
II. 13	Transferencias corrientes.	77
II. 14	Inversiones reales.	78
II. 15	Presupuesto de gastos y dotaciones. Clasificación por áreas y grupos de programas	80

	<u>Página</u>	
II. 16	Gastos y dotaciones: Clasificación por áreas.....	82
II. 17	Presupuesto resumen del Sistema de la Seguridad Social para el año 2013. Cuadro de equilibrio Entidades	88
II. 18	Presupuesto resumen consolidado neto .del Sistema de la Seguridad Social. Año 2013	89
II. 19	Presupuesto de gasto por regímenes año 2013.....	91
II. 20	Presupuesto de ingresos por regímenes año 2013.....	92
III.	COTIZACIÓN A LA SEGURIDAD SOCIAL	
III. 1	Cotización total del Régimen General para el año 2013	102
III. 2	Cotización total del Régimen Especial de Trabajadores Autónomos para el año 2013	117
III. 3	Cotización total del Régimen Especial de Trabajadores del Mar para el año 2013	122
III. 4	Cotización total del Régimen Especial de la Minería del Carbón para el año 2013	126
III. 5	Cotización de Accidentes de Trabajo y Enfermedades Profesionales para el año 2013	131
III. 6	Cotización desempleados. Año 2013	137
III. 7	Cuotas por Regímenes y Entidades. Año 2013.....	138
III. 8	Relación cuotas / PIB	139
IV.	PRESUPUESTO DE GASTOS. PRESTACIONES ECONÓMICAS DEL SISTEMA DE LA SEGURIDAD SOCIAL	
IV. 1	Área prestaciones económicas. Clasificación económica	145
IV. 2	Área prestaciones económicas. Gasto total con detalle de transferencias, proyecto de presupuesto de 2013	146
IV. 3	Evolución del gasto en prestaciones económicas	147
IV. 4	Número de pensiones y pensionistas del nivel contributivo	151
IV. 5	Distribución porcentual del número de pensiones por clases y género	153
IV. 6	Distribución porcentual del número de pensiones por regímenes y género	154
IV. 7.1	Pensiones en vigor en 1 de agosto de 2012. Distribución por clases y grupos de edad. Ambos sexos.....	155
IV. 7.2	Pensiones en vigor en 1 de agosto de 2012. Distribución por clases y grupos de edad. Varones.	156
IV. 7.3	Pensiones en vigor en 1 de agosto de 2012. Distribución por clases y grupos de edad. Mujeres.	157
IV. 8	Evolución del número de pensiones en vigor por clases	160
IV. 9	Evolución del número de pensiones por regímenes	161
IV. 10.1	Altas de pensiones de jubilación por regímenes y años cotizados....	166

	<u>Página</u>
IV. 10.2 Pensiones de jubilación en vigor por regímenes y años cotizados...	166
IV. 11 Evolución de las pensiones de jubilación.....	167
IV. 12 Número altas de jubilación (excluido SOVI) por edad.	168
IV. 13 Número de altas de jubilación completa procedentes de jubilación parcial.....	169
IV. 14 Altas de jubilación demorada en el total del Sistema.....	169
IV. 15 Pensiones de incapacidad permanente en vigor por regímenes y grados. Número y pensión media	171
IV. 16 Evolución de las pensiones de incapacidad permanente.....	172
IV. 17 Tasas brutas de incapacidad permanente (por cada mil trabajadores).	173
IV. 18 Altas de incapacidad permanente por edades y grados. Distribución porcentual.	174
IV. 19 Altas de pensiones de incapacidad permanente causadas con 55 ó más años. Porcentaje sobre el total de altas por régimen y grado ...	175
IV. 20 Edad media de las altas de incapacidad. Año 2011	176
IV. 21 Altas de incapacidad permanente por grados y regímenes, número y distribución .porcentual	176
IV. 22 Evolución de las pensiones de viudedad	179
IV. 23 Número de pensiones en vigor por tramos de cuantía	182
IV. 24 Número de pensionistas por tramos de cuantía de la suma de pensiones percibidas	183
IV. 25 Distribución porcentual del importe de pensiones en vigor por conceptos.....	185
IV. 26.1 Importe total de las pensiones en vigor, por conceptos	186
IV. 26.2 Importe de las pensiones en vigor por conceptos, distribución porcentual	186
IV. 27 Importe y distribución por conceptos de las altas de pensiones	187
IV. 28 Relación del importe de la pensión mínima con el salario mínimo interprofesional neto	189
IV. 29 Resumen de los porcentajes de revalorización aplicados a cada clase de pensión en el periodo 2000-2013	190
IV. 30 Evolución de la revalorización de pensiones	190
IV. 31 Cuadro de cuantías mínimas de las pensiones para el año 2013....	192
IV. 32 Cuantías de pensiones mínimas en 2011-2013	193
IV. 33 Financiación de los complementos a mínimos de pensiones.	195
IV. 34 Pensiones en vigor con complemento a mínimo, por clases número y porcentaje.....	196
IV. 35 Evolución del número de pensionistas con complemento a mínimos, según tipo de mínimos. Total. Hombres y Mujeres	198
IV. 36 Porcentaje de pensiones en vigor con complemento a mínimo en cada clase de pensión y régimen	201
IV. 37 Número de pensiones en vigor con complemento a mínimo, por regímenes.	202

	<u>Página</u>
IV. 38	Número de pensiones en vigor con complemento a mínimo, por clases y provincias 204
IV. 39	Número de altas de pensiones con complemento a mínimos, por clases..... 205
IV. 40	Porcentaje de altas de pensiones con complemento a mínimo, por regímenes y clases 206
IV. 41	Evolución de la cuantía media mensual pagada en concepto de complemento por mínimo 207
IV. 42	Evolución de la pensión media por clases 208
IV. 43.1	Variación interanual de la pensión media, en porcentaje, evolución en términos nominales 208
IV. 43.2	Variación interanual de la pensión media, en porcentaje, evolución en términos reales 209
IV. 44	Evolución de la pensión media por regímenes 210
IV. 45	Pensión media de las altas de jubilación total sistema (excluido SOVI)..... 212
IV. 46	Pensión media mensual de las altas iniciales por clases..... 215
IV. 47	Pensión media mensual de las bajas definitivas por clases..... 215
IV. 48	Pensión media mensual de las altas iniciales por regímenes..... 216
IV. 49	Pensión media mensual de las bajas definitivas por regímenes..... 216
IV. 50.1	Tramitación de expedientes de pensiones de incapacidad permanente..... 219
IV. 50.2	Tramitación de expedientes de pensiones de jubilación. 219
IV. 50.3	Tramitación de expedientes de pensiones de muerte y supervivencia..... 219
IV. 51	Composición del gasto liquidado por pensiones contributivas 221
IV. 52	Gasto liquidado en pensiones contributivas comparación entre presupuesto y liquidación 222
IV. 53	Crédito de pensiones por regímenes en 2013 224
IV. 54	Distribución porcentual del número de pensiones por regímenes 225
IV. 55	Crédito de pensiones por clases en 2013 225
IV. 56	Evolución del gasto en pensiones contributivas por regimenes 226
IV. 57	Evolución del gasto en pensiones contributivas por clases 227
IV. 58	Gasto en pensiones contributivas por clases y Comunidades Autónomas. Año 2011 229
IV. 59	Gasto en pensiones contributivas por regímenes y Comunidades Autónomas Año 2011 230
IV. 60	Pensión media mensual por Comunidades Autónomas 231
IV. 61	Crédito de incapacidad temporal del año 2013..... 239
IV. 62.1	Gasto en incapacidad temporal por entidades y contingencias..... 240
IV. 62.2	Gasto en incapacidad temporal por entidades y contingencias. Incremento interanual 241
IV. 63	Gasto en incapacidad temporal de Entidades Gestoras. Pago directo y pago delegado 242

	<u>Página</u>	
IV. 64	Gasto en incapacidad temporal por regímenes.....	243
IV. 65	Trabajadores en alta protegidos por incapacidad temporal	244
IV. 66	Incapacidad temporal por contingencias comunes. Número de trabajadores en alta protegidos	245
IV. 67	Incapacidad temporal por contingencias comunes. Número de trabajadores en alta en mutuas de A.T. y E.P. de la Seguridad Social	246
IV. 68	Incapacidad temporal por contingencias profesionales. Número de trabajadores en alta protegidos	247
IV. 69	Número de trabajadores en alta protegidos por contingencias profesionales con mutuas de A.T. y E.P. de la Seguridad Social	248
IV. 70	Número de procesos de I.T. en vigor y prevalencia por tipo de contingencia y dependencia laboral	249
IV. 71	Número de procesos de maternidad.....	251
IV. 72	Gasto en maternidad por regímenes.....	252
IV. 73	Número de procesos en paternidad por Comunidades Autónomas.....	253
IV. 74	Evolución del gasto en paternidad por regímenes.....	254
IV. 75	Gasto en riesgo durante el embarazo por regímenes.	255
IV. 76	Gasto en riesgo durante la lactancia natural por regímenes.	256
IV. 77	Gasto en otras prestaciones por regímenes y tipo. Proyecto de presupuesto 2013	258
IV. 78	Ayudas equivalentes a jubilación anticipada por CC.AA. Número e importe medio	259
IV. 79	Gasto de otras prestaciones económicas por tipos.....	260
IV. 80	Gasto en prestaciones no contributivas.	261
IV. 81	Cuantías anuales de las pensiones no contributivas de vejez e invalidez	263
IV. 82	Número de pensiones no contributivas en vigor en diciembre	265
IV. 83	Número de pensiones no contributivas en vigor en diciembre 2011. Distribución por CC.AA.	266
IV. 84	Trámite de expedientes de pensiones no contributivas	267
IV. 85	Gasto en pensiones no contributivas.	268
IV. 86	Gasto en prestaciones de protección familiar y otras prestaciones...	269
IV. 87.1	Número de beneficiarios de prestaciones familiares de pago periódico. Año 2000-2008	272
IV. 87.2	Beneficiarios de prestaciones familiares de pago periódico. .Año 2009-2012.....	273
IV. 88	Gasto en prestaciones familiares de pago periódico por hijo o menor acogido a cargo.....	274
IV. 89	Gasto en prestaciones económicas por nacimiento o adopción de hijo en supuestos de familias numerosas, monoparentales o en casos de madres discapacitadas.....	275
IV. 90	Gasto en prestaciones familiares por parto o adopción múltiple	276

	<u>Página</u>
IV. 91	Gasto en maternidad no contributiva..... 277
IV. 92	Gasto en prestaciones por síndrome tóxico..... 278
V. PRESUPUESTO DE GASTOS.	
ASISTENCIA SANITARIA Y SERVICIOS SOCIALES DEL SISTEMA DE LA SEGURIDAD SOCIAL	
V. 1	Presupuesto de Asistencia Sanitaria para 2013 286
V. 2	Fuentes de financiación del Instituto Nacional de Gestión Sanitaria 287
V. 3	Comparación interanual del presupuesto económico del INGESA 288
V. 4	Comparación del presupuesto del INGESA por grupos de programas 289
V. 5	Evolución del gasto de Asistencia Sanitaria 291
V. 6	Gasto de Asistencia Sanitaria. Clasificación por grupos de programas 291
V. 7	Gasto de Asistencia Sanitaria por entidades. Años 2012 y 2013..... 293
V. 8	Gasto de Asistencia Sanitaria por entidades y grupos de programas. Años 2012 y 2013 294
V. 9	Asistencia Sanitaria. Atención Primaria de Salud 297
V. 10	Asistencia Sanitaria. Atención Especializada 300
V. 11	Evolución del gasto de Asistencia Sanitaria en farmacia (Recetas) 302
V. 12	Gasto en farmacia (Recetas) por entidades 302
V. 13	Asistencia Sanitaria con medios ajenos 303
V. 14	Evolución del gasto de Servicios Sociales. Clasificación Económica 312
V. 15	Clasificación económica por grupos de programas 313
V. 16	Personas con discapacidad según grupo de edad y sexo..... 315
V. 17	Ley de integración social de minusválidos 316
V. 18	Distribución por edades del número de preceptores de prestaciones en vigor de la LISMI 317
V. 19	Importe de las prestaciones económicas de la LISMI 318

VI. PRESUPUESTO DE GASTOS.		
TESORERÍA, INFORMÁTICA Y OTROS SERVICIOS FUNCIONALES COMUNES		
VI. 1	Tesorería, Informática y otros Servicios Funcionales Comunes (desglose presupuesto 2013)	321
VI. 2	Tesorería, Informática y otros Servicios Funcionales Comunes (clasificación por capítulos económicos)	322
VI. 3	Tesorería, Informática y otros Servicios Funcionales Comunes (clasificación por grupos de programas y capítulos económicos).....	323
VI. 4	Gestión de cotización y recaudación	325
VI. 5	Gestión financiera	326
VI. 6	Gestión del patrimonio	326
VI. 7	Sistema integrado de informática de la Seguridad Social	328
VI. 8	Administración y servicios generales de Tesorería y otros Servicios Funcionales Comunes	329
VI. 9	Control interno y contabilidad	330
VI. 10	Dirección y coordinación de asistencia jurídica de la Administración de la Seguridad Social.....	331
VI. 11	Fondo de investigación de la protección social.....	331
VI. 12	Evolución del gasto del área por grupos de programas.....	332
VI. 13	Evolución del gasto del área por capítulos económicos.....	332
VII. EL APOYO DE LA SEGURIDAD SOCIAL A LA POLÍTICA SOCIAL Y ECONÓMICA		
VII. 1 1	Contratos R.D.L 3/2012 y Ley 3/2012 de medidas urgentes para la reforma del mercado laboral.....	346
VII. 1 2	Número de contratos con bonificación/reducción. Agosto 2012. Fomento de la contratación indefinida.....	347
VII. 2 1	Evolución del número de contratos con bonificación/reducción en 2012. Trabajadores discapacitados.....	350
VII. 3 1	Evolución del número de contratos para la formación y el aprendizaje en 2012.....	352
X. COMPARACIONES INTERNACIONALES DE LOS SISTEMAS DE PROTECCIÓN SOCIAL		
X. 1 1	Evolución de los gastos de Protección Social sobre el PIB en los países de la UE.....	396
X. 1 2	Evolución de los gastos de Protección Social sobre el PIB en los países de la UE por Funciones.....	398
X. 2	Evolución de los gastos de protección social sobre el PIB en los países de la UE.....	401
X. 3	Evolución de los gastos de Protección Social sobre el PIB en España.....	402

		<u>Página</u>
X. 4	Evolución de los gastos de Protección Social en España por Funciones. Distribución porcentual.....	402
X. 5	Evolución de los gastos de Protección Social en España por Funciones. Porcentaje de incremento interanual en moneda corriente.....	404
X. 6	Evolución de los gastos de Protección Social en España por Funciones. Porcentaje de incremento interanual en moneda constante.....	404
X. 7	Protección social por Vejez en la UE.....	407
X. 8	Comparación de gastos de Protección Social en los países de la UE año 2009.....	409
X. 9 1	Evolución de los gastos de Protección Social por habitante en los países de la UE, en unidades de paridad de poder de compra.....	410
X 9 2	Evolución de los gastos de Protección Social por habitante en los países de la UE, en porcentaje sobre la media de la UE-15.....	411
X. 10	Evolución de los gastos de Protección Social “gasto en pensiones” en porcentaje sobre el PIB en los países de la UE	412
X. 11 1	Porcentaje de ingresos de Protección Social sobre el PIB en la UE	414
X. 11 2	Porcentaje de ingresos de Protección Social sobre el PIB en la UE. Distribución porcentual.....	415
X. 12	Evolución de los ingresos de protección social sobre el PIB en los países de la Unión Europea según fuentes financieras.....	418
X. 13	Evolución de los ingresos de protección social sobre el PIB en España según fuentes financieras.....	418
X. 14	Evolución de los ingresos de protección social sobre el PIB en España por sectores de procedencia	419
X. 15	Datos básicos de las fuentes de financiación en los países de UE ..	420
X. 16 1	Población en los países de la UE (datos a Enero de cada año)	422
X. 16 2	Población en los países de la UE (% variación anual).....	423
X. 17	Población por grupos de edad 2000-2010(distribución porcentual)	424
X. 18	Movimiento natural de la población en los países de la U.E. (tasas por mil habitantes)	425
X. 19	Fecundidad en los países de la UE	427
X. 20	Saldo migratorio por mil habitantes.....	428
X. 21 1	Esperanza de vida al nacer.....	429
X. 21 2	Esperanza de vida a los 65 años.....	430
X. 22	Edad media de salida del mercado de trabajo en la UE.....	431
X. 23 1	Tasas de empleo por grupos de edad de (15-64).....	432
X. 23 2	Tasas de empleo por grupos de edad de (55-64)	433
X. 24	Tasas de empleo por nivel educativo de trabajadores entre 25 y 64 años en los países de la UE.....	435
X. 25	Porcentaje de contratos temporales en los países de la UE	436
X. 26	Porcentaje de contratos a tiempo parcial en los países de la UE	437

INDICE DE GRAFICOS

I.	CONTEXTO ECONÓMICO Y DEMOGRÁFICO DEL PRESUPUESTO DE LA SEGURIDAD SOCIAL EN 2012. CARACTERÍSTICAS DEL PRESUPUESTO DE LA SEGURIDAD SOCIAL	
1.1	Evolución PIB, empleo y déficit/superávit Seguridad Social	43
II.	INGRESOS Y GASTOS DEL SISTEMA DE LA SEGURIDAD SOCIAL. ESTRUCTURA Y RESULTADOS GLOBALES.	
II. 1	Cotizaciones sociales y aportaciones del Estado	58
II. 2	Aportaciones del Estado 2013	60
II. 3	Participación de cotizaciones sociales y aportaciones del Estado en total recursos	63
II. 4	Clasificación orgánica de los ingresos	64
II. 5	Gastos agregados por entes gestores	72
II. 6	Clasificación económica de los gastos	73
II. 7	Clasificación económica de los gastos. Evolución 2000 – 2011	76
II. 8	Comparación presupuesto de gastos. Clasificación por áreas 2012-2013.....	81
II. 9	Evolución. Clasificación por áreas del presupuesto de gastos. 2000 - 2011	83
II. 10	Presupuesto Resumen Consolidado Neto	89
II. 11	Presupuesto de Gastos por Regímenes	91
III.	COTIZACIÓN A LA SEGURIDAD SOCIAL	
III. 1	Cuotas por regímenes	139
IV.	PRESUPUESTO DE GASTOS. PRESTACIONES ECONÓMICAS DEL SISTEMA DE LA SEGURIDAD SOCIAL	
IV. 1	Evolución del gasto en prestaciones económicas	148
IV. 2	Relación porcentual entre pensiones en vigor y población total por grupos de edad	152
IV. 3	Pirámides de población general y perceptores de pensiones.....	153
IV. 4	Distribución por clases del número de pensiones.....	158
IV. 5	Distribución por regímenes del número de pensiones	158
IV. 6	Evolución del número de pensiones	159
IV. 7	Distribución por edades de las altas de incapacidad permanente. Año 2011.....	175
IV. 8	Relación porcentual pensiones mínimas/pensiones contributivas...	203
IV. 9	Evolución del incremento de la pensión media en comparación con variación del I.P.C.....	209

		<u>Página</u>
IV. 10	Número y Pensión media de las altas de jubilación por clases	211
IV. 11	Pensión media de las altas de jubilación.....	212
IV. 12	Pensión media de las altas y bajas de jubilación.....	213
IV. 13	Evolución de la pensión media de altas y bajas por clases.....	214
IV. 14	Evolución de la pensión media de altas y bajas por regímenes	217
IV. 15	Crecimiento interanual del gasto en pensiones contributivas en 2011.....	228
IV. 16	Relación afiliados/pensionistas	232
IV. 17	Relación porcentual pensiones no contributivas/total población	267
V.	PRESUPUESTO DE GASTOS.	
	ASISTENCIA SANITARIA Y SERVICIOS SOCIALES DEL SISTEMA DE LA SEGURIDAD SOCIAL	
V. 1	Sistema Público Sanitario	284
V. 2	Gasto de Asistencia Sanitaria por grupos de programas	292
V. 3	Gasto de Atención Primaria de Salud	298
V. 4	Gasto de Atención Especializada de Salud	301
V. 5	Gasto de Asistencia Sanitaria con medios ajenos	304
VI.	PRESUPUESTO DE GASTOS.	
	TESORERÍA, INFORMÁTICA Y OTROS SERVICIOS FUNCIONALES COMUNES	
VI. 1	Distribución del gasto de Tesorería, Informática y otros servicios	322
X.	COMPARACIONES INTERNACIONALES DE LOS SISTEMAS DE PROTECCIÓN SOCIAL	
X. 1	Gastos de protección social en % sobre el PIB año 2009	395
X. 2	Gastos de protección social en porcentaje sobre el PIB en España y otros países de la U.E	397
X. 3	Gastos de protección social por funciones en España y la U.E. 2009	401
X. 4	Incremento de protección social por habitante en los países de la U.E. -15	411
X. 5	Cotizaciones sociales de empleadores en la U.E. % PIB 2009	416
X. 6	Ingresos corrientes de protección social % sobre el PIB - Comparación España con U.E.-15	417
X. 7	Tasas de fecundidad en los países de la U.E., año 2009	427

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL
Secretaría de Estado de la Seguridad Social
DIRECCIÓN GENERAL DE ORDENACIÓN DE LA SEGURIDAD SOCIAL

Informe Económico Financiero a los Presupuestos de la Seguridad Social de 2013

INTRODUCCIÓN

INTRODUCCIÓN.

CONSIDERACIONES FORMALES.

La ley 47/2003 de 26 de noviembre, General Presupuestaria establece, entre otros aspectos, el marco legal del Presupuesto de la Seguridad Social. De acuerdo con dicha norma, la estructura presupuestaria se clasifica en un presupuesto de gastos ajustado a una triple clasificación: orgánica, por programas y por categorías económicas, y un presupuesto de ingresos que se ajusta a una doble clasificación: orgánica y por categorías económicas.

El artículo 37 establece con carácter general la documentación complementaria que debe acompañarse al Proyecto de Ley de Presupuestos Generales del Estado. Dicha documentación es la siguiente:

- a) Las memorias descriptivas de los programas de gasto y sus objetivos anuales.
- b) Las memorias explicativas de los contenidos de cada presupuesto, con especificación de las principales modificaciones que presenten en relación con los vigentes.
- c) Un anexo con el desarrollo económico de los créditos por centros gestores de gasto.
- d) Un anexo, de carácter plurianual de los proyectos de inversión pública, que incluirá su clasificación territorial.
- e) La liquidación de los presupuestos del año anterior y un avance de la liquidación del ejercicio corriente.
- f) Las cuentas y balances de la Seguridad Social del año anterior.
- g) Los estados consolidados de los presupuestos.
- h) Un informe económico y financiero.
- i) Una memoria de los beneficios fiscales.

El Presupuesto para el año 2013 se elabora ajustándose a las normas que se establecen en la Orden ESS /1346/2012, de 20 de junio y en la Resolución de 27 de junio de 2012 de la Secretaría de Estado de la Seguridad Social, por la que se dictan instrucciones complementarias para la elaboración del Anteproyecto de Presupuesto para el ejercicio 2013.

El presente Informe Económico-Financiero a los Presupuestos de la Seguridad Social recoge la metodología utilizada para obtener la cuantificación de las distintas rúbricas y los resultados obtenidos en la estimación de las cifras para el ejercicio 2013, para lo cual se efectúa el siguiente tratamiento:

Por un lado el análisis del comportamiento histórico de las variables que influyen en cada caso en las cifras de ingresos y gastos del Sistema de Seguridad Social y por otro se efectúa un estudio técnico estadístico, económico y demográfico de dichas variables y de su previsible comportamiento para el año 2013, lo que permite cuantificar las cifras previstas para dicho año y por ello también los resultados globales del Sistema, en un entorno de crisis de la economía como el que se está pasando.

Dicha cuantificación se detalla en cada apartado en función de la distinta estructura de los programas y clasificación económica de los gastos e ingresos que se recogen en la normativa para la elaboración de los Presupuestos para el año 2013. Por este motivo, y en aras de un mejor entendimiento de las cifras que se reflejan en los distintos Cuadros, se efectúa una descripción de dicha estructura en el Capítulo II de Gastos e Ingresos, lo que permite dar mayor unidad y comprensión al contenido del Informe.

Los resultados se obtienen teniendo en cuenta la incidencia de dos elementos fundamentales: factores exógenos externos al sistema y que le condicionan, y factores endógenos, impulsados desde el propio Sistema y que influyen también sobre las cifras finales.

Los factores exógenos, como el comportamiento demográfico de la población y de las variables económicas y de empleo, inciden sobre la evolución del Sistema, vienen determinadas en el Cuadro Macroeconómico del Gobierno para el año 2013 y enmarcan el valor de los parámetros básicos. Los factores endógenos, como medidas de gestión, mayor control de las situaciones de las pensiones, modificaciones reglamentarias, política de incremento adicional para las pensiones más bajas, etc., dependen de la política específica de protección social fijada para el ejercicio y forman parte de las tomas de decisión del Gobierno.

CONSIDERACIONES TÉCNICAS REGLAMENTARIAS.

En esencia, el Presupuesto de la Seguridad Social se articula técnicamente de la siguiente forma:

- a) Estimación de los recursos por operaciones corrientes del Sistema.
- b) Estimación de los gastos por operaciones corrientes.
- c) Comparación entre ambas cifras con el fin de conocer el excedente positivo o negativo que se produce.
- d) Presupuestación de las operaciones de capital, tanto en recursos como en gastos que guarda conexión con el resultado del presupuesto por operaciones corrientes.
- e) Determinación del superávit como saldo de las operaciones no financieras del ejercicio en cumplimiento de las previsiones macroeconómicas.

CONTENIDO DEL INFORME.

El Informe Económico-Financiero, al que corresponde el Volumen V del Proyecto de Presupuestos de la Seguridad Social, se presenta en dos libros que recogen los siguientes aspectos:

En el Tomo I se efectúa un primer análisis, integrando el Sistema de Seguridad Social en el marco macroeconómico general, y analizando las interrelaciones entre ellos. Se efectúa también un análisis de las directrices del Gobierno en el campo de la política económica y fiscal, en el que se encuentran entroncados el Sistema de la Seguridad Social.

Posteriormente se recoge una visión globalizada de los Ingresos y los Gastos del Sistema, con una descripción general del presupuesto de cada uno de ellos, la evolución temporal de las grandes rúbricas, y la clasificación económica y funcional por programas para los Gastos y Dotaciones.

En lo que respecta al análisis y cuantificación de los Gastos, se estudia para cada una de las cuatro funciones de "Prestaciones Económicas", "Asistencia Sanitaria", "Servicios Sociales" y "Tesorería, Informática y otros Servicios Funcionales Comunes", sus correspondientes Áreas

y Grupos de Programas y en su caso se analizan cada uno de ellos para estudiar las variables que lo condicionan y que determinan sus niveles de gasto.

Por el lado de los Ingresos, la estimación de las cotizaciones sociales se efectúa con un estudio pormenorizado de cada uno de los Regímenes que integran el Sistema. El tratamiento tanto de la población cotizante, como de las correspondientes bases de cotización proporciona el nivel global de recursos por ese concepto.

Después del análisis de las partidas del presupuesto, se obtiene la integración de éstas entre sí mediante un análisis comparativo de los ingresos y gastos del Sistema de Seguridad Social, y se detalla también la distribución del Presupuesto por Regímenes.

Complementariamente se presenta en el Volumen I Tomo II una significativa información estadística que refleja la evolución histórica de las principales magnitudes que inciden sobre las cuantías que configuran el Presupuesto.

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL
Secretaría de Estado de la Seguridad Social
DIRECCIÓN GENERAL DE ORDENACIÓN DE LA SEGURIDAD SOCIAL

Informe Económico Financiero a los Presupuestos de la Seguridad Social de 2013

CAPÍTULO I

CONTEXTO ECONÓMICO Y DEMOGRÁFICO DEL PRESUPUESTO DE LA SEGURIDAD SOCIAL EN 2013. CARACTERÍSTICAS DEL PRESUPUESTO DE LA SEGURIDAD SOCIAL

CONTEXTO ECONÓMICO Y DEMOGRÁFICO DEL PRESUPUESTO DE LA SEGURIDAD SOCIAL EN 2013. CARACTERÍSTICAS DEL PRESUPUESTO DE LA SEGURIDAD SOCIAL.

La situación económica y el nivel de desarrollo alcanzado condicionan la amplitud e intensidad de la acción protectora de Seguridad Social, la proyección de sus beneficios sobre el conjunto de la población (grado de cobertura poblacional), así como la preferencia que se otorga al hecho protector frente a otras opciones de gasto.

El marco económico, en sus aspectos estructurales y coyunturales, tiene por tanto una incidencia decisiva sobre los programas de gasto de la Seguridad Social pública, influencia que se acrecienta al contemplar la necesaria coordinación que debe existir entre la política económica y la social como partes integrantes de la acción del Gobierno. Esta coordinación es la que ha permitido, entre otros aspectos, continuar con las políticas de revalorización de pensiones y también, y de manera muy destacada, aumentar la aportación del Estado para la financiación de la garantía de mínimos hasta quedar financiados en su totalidad por el Estado.

El efecto que la economía tiene en la acción protectora del sistema de Seguridad Social hace aconsejable que se incluya en este informe una referencia al marco macroeconómico, centrándose en aquellas magnitudes que guardan una mayor vinculación con el comportamiento de las prestaciones de Seguridad Social y con sus fuentes de financiación. Asimismo, y dado la incidencia que la estructura poblacional tiene sobre las prestaciones de Seguridad Social y la población cotizante, se realiza también un análisis del entorno demográfico general.

1.- ENTORNO ECONÓMICO.

La estrecha conexión existente entre lo económico y lo social y el peso que tiene la Seguridad Social en el conjunto de las Administraciones Públicas determina que, si bien ambas facetas de la actuación del Estado tienen aspectos o exigencias diferentes, las actuaciones en uno y otro campo dejen, sin embargo, amplios espacios a la colaboración en sus políticas respectivas como partes integrantes de una realidad que las abarca en su seno.

En tal sentido, si bien la política económica cuenta entre sus cometidos esenciales los aspectos relativos a la política de generación de rentas, la Seguridad Social constituye un poderoso instrumento en la política de distribución de las mismas, sin que se pueda actuar al

margen de la primera sin menoscabar sus propias fuentes de cobertura. Una y otra han de tener presente, junto a sus aspectos específicos, el marco global en que han de desenvolverse, considerando, además de sus propios objetivos, su estrecha colaboración para evaluar acertadamente el alcance de sus propuestas.

No se debe por lo tanto obviar, y dado la importancia tanto cuantitativa como cualitativa del sistema de Seguridad Social, que en un contexto de crisis económica como el actual, la Seguridad Social y el conjunto de prestaciones asociadas a la misma, se muestra como un importante instrumento de cohesión económica y social a partir del papel redistributivo de rentas que desempeña.

La crisis económica ha puesto de manifiesto la insuficiencia de los mecanismos adoptados por anteriores regulaciones, como la actual “Ley General de Estabilidad Presupuestaria”, el “Nuevo Sistema de Financiación Autonómica” o la reforma de los instrumentos de financiación de las Corporaciones Locales, de cara a la consecución del equilibrio presupuestario global.

A través del Programa de Estabilidad 2012-2015 y el Programa Nacional de Reformas 2012, se ha recogido la estrategia de la política económica del gobierno de cara a superar las contracciones que la actual crisis económica está generando. En este sentido, el Programa Nacional de Reformas centra sus prioridades en la lucha contra el desempleo, la modernización y racionalización de las Administraciones Públicas, el Fomento de la competitividad y la mejora y eficiencia en la prestación de servicios públicos esenciales.

El cumplimiento de los compromisos asumidos con Europa, y señalados en los anteriormente referidos Programa Nacional de Reformas y Programa de Estabilidad 2012-2015, se han concretado en una serie de reformas legislativas cuyos hitos más significativos han sido el Real Decreto-Ley 20/2012, de 13 de julio de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad, así como la Ley 3/2012, de 6 de julio de medidas urgentes para la reforma del mercado laboral.

A través de dicha normativa se ha procurado la flexibilización y el acceso al mercado de trabajo así como incidir en la exigencia de consolidación fiscal, eje básico de la acción de gobierno, circunstancia que ha originado la adopción de un conjunto de medidas de disciplina presupuestaria con el objetivo de mantener el equilibrio presupuestario global, y garantizar la viabilidad del sistema tanto en el corto plazo como en el medio y largo plazo.

EL ENTORNO ECONÓMICO Y LOS PRESUPUESTOS GENERALES DEL ESTADO PARA 2013.

El marco macroeconómico que ha servido para la elaboración de los presupuestos del Estado contiene las líneas de comportamiento básico de las grandes magnitudes económicas, que enmarcan y condicionan a su vez los resultados del Presupuesto del Sistema de Seguridad Social.

El principal objetivo social de la política económica española es aumentar el bienestar de los ciudadanos. Para ello es necesario crear un entorno que, incluso en épocas de recesión económica, permita atender las necesidades colectivas y promover una mayor cohesión social, al tiempo que se responde a los retos derivados de la cada vez mayor integración económica, en un marco de sostenibilidad social. Este objetivo, en relación con los Presupuestos de ejercicios anteriores, se mantiene a pesar del entorno de austeridad en el que se han elaborado los mismos y del momento de crisis económica en que se halla sumida la economía española.

Las previsiones económicas para el año 2013 y su relación con los presupuestos de 2011 y 2012, son las siguientes:

Cuadro I.1

Cuadro Macroeconómico
(Variación real en %)

	2011	2012	2013
PIB real	0,4	-1,5	-0,5
PIB nominal	1,4	-1,2	1,2
Consumo final privado	-1,0	-1,5	-1,4
Consumo final de las AA.PP	-0,5	-4,8	-8,2
Formación Bruta de Capital	-5,5	-9,9	-2,1
Demanda Nacional (*)	-1,9	-4,0	-2,9
Exportaciones de bienes y servicios	7,6	1,6	6,0
Importaciones de bienes y servicios	-0,9	-6,7	-1,5
Sector exterior (*)	2,3	2,5	2,3
Empleo (**)	-1,9	-3,7	-0,2
Tasa de paro	21,6	24,6	24,3
Cap.(+)/Nec.(-) financ.frente resto del mundo (%PIB)	-3,2	-1,4	0,6

Fuente: INE y Ministerio de Hacienda y Administraciones Públicas

(*) Contribución al crecimiento en puntos porcentuales,

(**) Datos EPA

Según las cifras del cuadro adjunto, la economía española presentará en 2013 un descenso del PIB real que se situará en un -0,5 por ciento.

Las principales características de los Presupuestos Generales del Estado para 2013 son las siguientes:

- En 2013 se alcanza la plena separación de las fuentes de financiación con relación a la Seguridad Social:
 - o El Estado financia la totalidad del gasto por mínimos en 2013 al transferir a la Seguridad Social 7.895,33 millones de euros.
 - o La aportación del Estado para financiar las prestaciones no contributivas crece el 84.83%.
- Esfuerzo de consolidación fiscal.
- Se adoptan medidas de lucha contra el empleo irregular y el fraude a la seguridad social.

- Se garantizan las prestaciones básicas del sistema de Seguridad Social, incrementándose el gasto en pensiones que se revalorizan un 1% con carácter general.

Se da, por tanto, continuidad al esfuerzo de consolidación fiscal iniciado en las cuentas públicas de 2011 y reforzado por la reforma constitucional del artículo 135, así como diversas medidas normativas adoptadas, con el objetivo fundamental de garantizar el cumplimiento de los compromisos de déficit asumidos. Para lograrlo, la Administración Central del Estado cerrará el ejercicio de 2013 con un déficit del -3,8 por 100 del PIB en términos de Contabilidad Nacional, lo que permitirá cumplir, junto con la contribución de las Administraciones Territoriales y la Administración de la Seguridad Social, el objetivo de déficit público del -4,5 por 100 del PIB.

Asimismo, las cuentas públicas de 2013 pretenden sentar las bases para una recuperación económica sólida y sostenible, a partir del ambicioso programa de reformas estructurales iniciados en 2012, destacando la reforma laboral, la reforma financiera y la Ley de Estabilidad persiguiendo el facilitar el acceso al empleo, regular los mercados financieros y reducir el déficit público.

Cuadro I.2.

CAPACIDAD (+) / NECESIDAD (-) DE FINANCIACIÓN (EN % DEL PIB)			
	Presupuesto 2012	Presupuesto 2013	Variación
Administración Central	-3,5	-3,8	0,3
Comunidades Autónomas	-1,5	-0,7	-0,8
Corporaciones Locales	-0,3	0	-0,3
Administraciones de la Seguridad Social	0	0	0
TOTAL	-5,3	-4,5	-0,8

Fuente: Ministerio de Hacienda y Administraciones Públicas.

2.- ENTORNO DEMOGRÁFICO Y DEL MERCADO DE TRABAJO.

En este apartado se analizan los datos demográficos y de mercado de trabajo fundamentales para la evolución del Sistema de Seguridad Social, la evolución de la estructura por edades de la población española y las tasas de actividad y ocupación.

2.1. Entorno demográfico.

Desde el punto de vista del colectivo protegido por la Seguridad Social, existe una estrecha correlación entre la población española y la población pensionista, ya que dicho colectivo procede de aquel, si bien teniendo en cuenta diversas especificaciones, tales como que la población de jubilados está relacionada con la población general de 60 o más años, que la población de inválidos procede de la población activa, y que los cotizantes al Sistema proceden de la población general de 16 a 64 años fundamentalmente.

Las cifras de población y su comportamiento futuro se corresponden con las últimas proyecciones de población, tanto a corto como a largo plazo, publicadas por el I.N.E. y que corresponden a los periodos 2011-2020 y 2009-2049.

Proyección 2011-2020. La migración exterior constituye el componente más volátil e incierto del devenir demográfico futuro. En los últimos años la migración ha sido el factor clave del aumento poblacional de España. Esta tendencia ha variado significativamente, especialmente en los años 2011 y 2012, y motivado fundamentalmente por la crisis económica. En la proyección del periodo 2011-2020 se estima un flujo inmigratorio en torno a los 450 mil inmigrantes anuales para esta década, mientras que la emigración superará esta cifra, resultando con ello un saldo migratorio negativo llegando a acumular una reducción de la población en esta década de 945 mil personas.

Respecto al crecimiento vegetativo, España experimentará un descenso progresivo hasta alcanzar un movimiento vegetativo anual negativo de -19.969 personas en 2020. A partir de 2008 ha cambiado la tendencia del saldo vegetativo como consecuencia del descenso de los nacimientos y el incremento de defunciones. En la década de los años 20 posiblemente el saldo sea negativo.

En España los nacimientos en la década 2011-2020 serán un 4,7% inferior a los de la década anterior. En 2020 se registrarían 396 mil nacimientos, un 18,1 % menos que 2010, a pesar de

que la tasa de fecundidad se mantiene ligeramente favorable. El descenso de nacimientos viene determinado por la reducción del efectivo de mujeres en edad fértil.

Por otro lado, el envejecimiento poblacional determinará un incremento del número de fallecimientos en los próximos años. Las defunciones en la próxima década serán un 7,8% más que las habidas entre 2001 y 2010.

Cuadro I.3

TASAS DE NATALIDAD, MORTALIDAD Y CRECIMIENTO VEGETATIVO
(por mil habitantes)

AÑOS	Tasa de natalidad	Tasa de mortalidad	Crecimiento vegetativo
1975	18,76	8,36	10,4
1980	15,22	7,71	7,51
1985	11,88	8,13	3,75
1990	10,33	8,57	1,76
1995	9,23	8,79	0,44
2000	9,90	8,93	0,97
2005	10,71	8,87	1,84
2010	10,83	8,23	2,60
2015	9,76	8,80	0,96
2020	8,69	9,10	-0,41

Fuente: I.N.E. Proyección a corto plazo 2011-2021
 Datos 2000-2009: estadística movimiento natural de la población
 Datos 2010: resultado avanzado de estadística de movimiento natural de población

Proyección 2009-2049. Las proyecciones a largo plazo de la población de España constituyen una simulación estadística del tamaño y estructura demográfica de la población que residirá en España en los próximos 40 años, en caso de mantenerse las tendencias y comportamientos demográficos actuales, es decir, una extensión a largo plazo de la proyección a corto plazo. Los resultados muestran el efecto que en el largo plazo tendrá la evolución recientemente observada de la fecundidad, la mortalidad y las migraciones.

Las hipótesis sobre esperanza de vida para varones y mujeres, al nacer y a los 65 años son las siguientes:

Cuadro I.4

ESPERANZA DE VIDA PARA VARONES Y MUJERES

Años	Esperanza de vida al nacimiento		Esperanza de vida a los 65 años	
	Varones	Mujeres	Varones	Mujeres
2000*	75,94	82,73	16,66	20,58
2001*	76,30	83,07	16,85	20,85
2002*	76,40	83,14	16,88	20,87
2003*	76,42	82,99	16,85	20,76
2004*	77,00	83,60	17,29	21,27
2005*	77,03	83,55	17,19	21,14
2006*	77,72	84,16	17,76	21,68
2007*	77,77	84,11	17,68	21,65
2008*	78,17	84,27	17,96	21,79
2009*	78,55	84,56	18,09	22,01
2010*	78,94	84,91	18,33	22,29
2015	79,16	85,36	18,49	22,55
2020	80,06	86,14	19,03	23,15
2025	80,90	86,89	19,56	23,72
2030	81,70	87,60	20,09	24,28
2035	82,47	88,27	20,60	24,83
2040	83,20	88,92	21,11	25,35
2045	83,90	89,53	21,61	25,86
2048	84,31	89,89	21,90	26,15

FUENTE: INE. Proyección a largo plazo (2009-2049)
*Datos reales

La esperanza de vida al nacimiento alcanzaría los 84,31 años en los varones y los 89,89 años en las mujeres en 2048, incrementándose desde 2010 en 5,37 y 4,98 años respectivamente. La esperanza de vida a los 65 años de edad también crece de manera continua, pasando en el caso de los varones de los 18,33 años en 2010 a los 21,90 años en 2048 y en las mujeres de los 22,29 años actuales a los 26,15 años en 2048. Esta evolución es un dato determinante para los sistemas de pensiones.

No obstante, en las proyecciones a más largo plazo se espera que la reducción del movimiento natural de la población se vea compensada por un aumento de la inmigración, a los efectos de mantener la capacidad productiva del país, por ello la evolución de la estructura por edades de la población española desde el año 2008 y su proyección a largo plazo a 2049, se podría corresponder con la proyección a largo plazo elaborada por el INE:

Cuadro I.5.1

**DISTRIBUCIÓN POR GRUPOS DE EDAD DE LA POBLACIÓN TOTAL
PROYECCIÓN A LARGO PLAZO**

Año	0-14	15-64	>=65	TOTAL
2008*	6.480.832	31.188.079	7.531.826	45.200.737
2009*	6.655.889	31.869.008	7.632.925	46.157.822
2010*	6.817.880	32.145.023	7.782.904	46.745.807
2011*	6.936.340	32.153.527	7.931.164	47.021.031
2020	7.277.259	30.698.047	9.062.634	47.037.940
2025	6.947.702	30.390.266	10.003.624	47.341.592
2030	6.574.886	29.791.619	11.192.700	47.559.205
2035	6.460.097	28.818.482	12.482.235	47.760.814
2040	6.582.761	27.583.348	13.766.839	47.932.948
2045	6.784.219	26.340.325	14.891.992	48.016.536
2049	6.900.099	25.741.281	15.325.273	47.966.653

FUENTE: INE. Proyección a largo plazo (2009-2049)
*Datos reales

Cuadro I.5.2

**DISTRIBUCIÓN PORCENTUAL POR GRUPOS DE EDAD DE LA POBLACIÓN TOTAL
PROYECCIÓN LARGO PLAZO**

Año	0-14	15-64	>=65	TOTAL
2008*	14,34	69,00	16,66	100,00
2009*	14,42	69,04	16,54	100,00
2010*	14,59	68,77	16,65	100,00
2011*	14,75	68,38	16,87	100,00
2020	15,47	65,26	19,27	100,00
2025	14,68	64,19	21,13	100,00
2030	13,82	62,64	23,53	100,00
2035	13,53	60,34	26,13	100,00
2040	13,73	57,55	28,72	100,00
2045	14,13	54,86	31,01	100,00
2049	14,39	53,66	31,95	100,00

FUENTE: INE. Proyección a largo plazo (2009-2049)
*Datos reales

En el período observado se pone de manifiesto que la proporción de personas en el grupo de 0-14 va siendo creciente hasta el 2015, luego decrece hasta el 2040 para a partir de entonces volver a crecer, mientras que el grupo de más de 65 años tiene tendencia creciente en todo el periodo de referencia, pasando del 16,87% actual hasta el 31,95% en 2049. La población en edad de trabajar, de 15-64 años, va teniendo progresivamente un peso específico menor.

El mayor incremento en los mayores de 64 años se producirá a partir del año 2030. De esta forma, este grupo de edad pasaría de representar el 16,65% del total de habitantes en España en 2010, al 19,27% en 2020 y el 23,53 % en 2030. En los años posteriores al 2030 la base aumenta en mayor medida hasta alcanzar el 31,95% en 2040.

En cuanto a la población entre 15 y 64 años se reduciría en 4,5% en los próximos 10 años y casi un 20% para el año 2049. Ante esta evolución de la pirámide poblacional de España, la tasa de dependencia mantendrá una continua tendencia ascendente y pasará del 24,6% actual al entorno del 29,5% al final de la década y a largo plazo, en el año 2049, se elevaría hasta el 59,53%.

2.2.- Mercado de trabajo

A través de la estrategia Lisboa el Consejo de Europa dio respuesta en el año 2000 a una serie de iniciativas que reclamaban, entre otros aspectos, la modernización del bienestar social y mejora de los sistemas educativos.

La crisis económica a nivel mundial ha originado que la estrategia Lisboa se haya visto superada por nuevas realidades y dificultades, cuya culminación ha sido la redefinición de la misma a través de la Estrategia Europa 2020.

A través de esta nueva estrategia, la Comisión Europea propone para la Unión Europea cinco objetivos cuantificables que marcarán la pauta del progreso. En definitiva, se trata del establecimiento de unos objetivos que den las pautas para salir de la crisis, siendo uno de ellos el fomento de una economía con alto nivel de empleo y cohesión social, suponiendo que, al menos el 75% de la población entre los 20-64 años esté empleada.

El establecimiento de este objetivo implica la necesidad de establecer profundas reformas estructurales que actúen, a medio y largo plazo, sobre los incentivos al trabajo, y cuya manifestación en el ámbito legislativo español ha sido la reforma laboral.

A partir del año 2008 la economía española ha empezado a notar los efectos de la crisis y la disminución de empleo asociado a la misma, siendo las cifras de evolución de las tasas de ocupación en el periodo comprendido entre los años 2005 y 2011, y por colectivos de edad y sexo, las reflejadas en los siguientes cuadros:

Cuadro I.6

TASAS DE OCUPACIÓN DE 16 A 64 AÑOS

Años	Varones	Mujeres	Total
2005	76,38	51,92	64,26
2006	77,27	53,97	65,75
2007	77,38	55,50	66,57
2008	74,60	55,40	65,28
2009	67,55	53,54	60,62
2010	65,62	53,02	59,37
2011	64,10	52,76	58,47

Fuente: Instituto Nacional de Estadística, Encuesta Población Activa.

La tasa de ocupación para el grupo de 16 a 64 años ha variado desde un 64,26 por ciento en 2005 a un 66,57 por ciento en 2007. A partir de este año comenzó su descenso situándose en el 58,47 por ciento en el 2011.

El comportamiento ha sido desigual según grupo de edad y género, y es de destacar que el único colectivo que ha tenido crecimientos en la tasa de ocupación desde el año 2008 ha sido el colectivo de mujeres con edades comprendidas entre los 55 y los 64 años. Para el colectivo de mujeres con edades comprendidas entre los 16 y 64 años, la tasa ha pasado de un 51,92% en 2005 a un 55,50% en 2007, disminuyendo ligeramente a partir de dicho año hasta situarse en el 52,76% en el año 2011. Para el colectivo de mujeres de 55 a 64 años, las tasas de ocupación se han incrementado desde el 27,43% en 2005 al 30,04% en 2007, manteniéndose esta tendencia hasta alcanzar el 35,61% en el 2011.

Cuadro I.7

TASAS DE OCUPACIÓN DE 55 A 64 AÑOS

Años	Varones	Mujeres	Total
2005	59,73	27,43	43,13
2006	60,40	28,68	44,09
2007	59,99	30,04	44,59
2008	60,93	31,59	45,61
2009	56,74	32,26	44,14
2010	54,70	33,19	43,63
2011	53,92	35,61	44,49

Fuente: Instituto Nacional de Estadística, Encuesta Población Activa.

Empleo de mayores. Para el grupo de edad de 55 a 64 años se ha producido también un incremento importante de la ocupación, alcanzando su cota máxima en el año 2008 al

suponer el 45,61%. A partir de dicho año, las tasas de ocupación iniciaron una tendencia descendente, situándose en el 44,49% en el 2011, y confirmándose la tendencia descendente en la ocupación de varones y la ascendente en la ocupación de mujeres.

Si se tiene en cuenta las cifras de paro, la información es la siguiente:

Cuadro I.8

TASAS DE PARO DE 16 A 64 AÑOS

Años	Varones	Mujeres	Total
2005	7,08	12,20	9,20
2006	6,35	11,60	8,56
2007	6,41	10,89	8,31
2008	10,13	13,09	11,40
2009	17,82	18,49	18,12
2010	19,85	20,61	20,18
2011	21,34	22,29	21,77

Fuente: Instituto Nacional de Estadística, Encuesta Población Activa.

Cuadro I.9

TASAS DE PARO DE 55 A 64 AÑOS

Años	Varones	Mujeres	Total
2005	5,44	7,48	6,12
2006	4,83	7,41	5,71
2007	4,88	7,70	5,87
2008	6,42	8,93	7,32
2009	11,28	13,34	12,07
2010	14,34	13,80	14,12
2011	15,29	14,58	15,00

Fuente: Instituto Nacional de Estadística, Encuesta Población Activa.

En relación con las tasas de paro hay que indicar que a partir del año 2007 se incrementaron tanto para los varones como mujeres, situándose en el 21,77% en 2011 para el colectivo de edad comprendido entre los 16 a 64 años, pero con un mayor incremento en las tasas de los varones al pasar de un 6,41% en 2007 al 21,34% en 2011 mientras que en las mujeres la tasa de paro se ha incrementado de 10,89% en 2007 al 22,29% en 2011. En relación a las personas de 55 a 64 años, la tasa de paro ha pasado de un 5,87% en 2007 al 15% en 2011.

Le evolución anual del total de contratos según duración muestra como en el periodo 2007-2011, si bien se ha producido una disminución del -3,45% del total de contratos indefinidos, se

ha producido una disminución muy superior en el total de contratos temporales, disminuyendo en dicho periodo en un -30,91%.

3.- CARACTERÍSTICAS DEL PRESUPUESTO DE LA SEGURIDAD SOCIAL 2013.

El comportamiento de los presupuestos de la Seguridad Social hay que situarlo también en la interrelación de las principales variables macroeconómicas de la economía medida en términos de PIB y el empleo, factores que influyen en los resultados del Sistema de Seguridad Social.

La evolución de las cifras que corresponden a cada uno de esos factores se representa en el gráfico I.1 en el que se aprecia la evolución del superávit del sistema de la Seguridad Social, y como, a pesar de la caída del empleo y del crecimiento económico, se estima un equilibrio presupuestario para el año 2013.

Gráfico I.1

EVOLUCIÓN PIB, EMPLEO Y DÉFICIT / SUPERÁVIT

Cuadro I.10

SUPERÁVIT SEGURIDAD SOCIAL

Años	(millones de euros)	% P.I.B.
2001 (*)	5.844,43	0,86
2002	6.487,83	0,89
2003	8.608,45	1,10
2004	8.911,74	1,06
2005	10.383,81	1,14
2006	12.710,41	1,29
2007	14.672,55	1,39
2008	14.553,27	1,34
2009	8.826,03	0,84
2010	2.444,05	0,23
2011	-487,30	-0,05
2012 P	1,00	0,00
2013 P	0,00	0,00

P=presupuesto;

(*) Año 2001: 972.432 millones de pesetas.

La Seguridad Social ha tenido superávit continuos superiores al 1% del PIB hasta alcanzar el 1,4% del PIB en 2007, coincidiendo con el periodo económico favorable y de crecimiento de empleo. Incluso en 2008, año en el que la economía creció un 0,9% y el empleo se redujo hasta el -0,6% el superávit de la Seguridad Social fue del 1,3% del PIB, cifra superior a la presupuestada. En el 2009 con un PIB del -3,7% y una reducción del empleo hasta el -6,6%, la Seguridad Social presenta un superávit del 0,8% del PIB. La persistencia del descenso del empleo ha ocasionado que el ejercicio 2011 se cerrase con un déficit de -487,3 millones de euros. Los ejercicios 2012 y 2013 se presentan bajo equilibrio presupuestario. Por ello la Seguridad Social incluso en este periodo de crisis económica presenta unas cuentas saneadas.

Estos resultados han permitido que el Fondo de Reserva de la Seguridad Social a fecha 17 de septiembre de 2012 acumule un importe de 69.183,92 millones de euros equivalente al 6,6% del PIB.

La elaboración de los Presupuestos Generales del Estado para el 2013 se ajustará al objetivo de estabilidad presupuestaria y la determinación del límite de gasto no financiero para el Estado. El presupuesto de la Seguridad Social se caracteriza por:

- » **Equilibrio presupuestario.** En 2013 se mantiene la **consolidación financiera** con un presupuesto de Seguridad Social que presenta un resultado en equilibrio.
- » **Incremento de la acción protectora** del sistema. El gasto en prestaciones económicas crece en 2013 un 4,54%, respecto del presupuesto del año anterior.
 - El gasto en pensiones contributivas crece un 4,31% y pasa a representar el 10,01% del PIB.
 - Todas las pensiones se revalorizan un 1% en 2013.
- » **En 2013 se alcanza la plena separación de las fuentes de financiación:**
 - La aportación del Estado en 2013 para financiar las prestaciones no contributivas crece el 84,83% al pasar de 6.949,30 millones de euros a 12.844,43 millones de euros.
 - El Estado financia la totalidad del gasto por mínimos en 2013 al transferir **7.895,33 millones de euros**, frente a los 3.806,35 millones de 2012 y los 2.806,35 millones de 2011.
 - Aumenta la aportación del Estado para financiar íntegramente las pensiones no contributivas y las prestaciones por hijo a cargo.
- » **Los recursos del sistema** se incrementan como consecuencia de:
 - Las bases máximas de cotización crecen un 5%.
 - Se amplían los conceptos retributivos que se computan en la base de cotización (Real Decreto-ley 20/2012, de 13 de julio).
 - Las bases mínimas del Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos se incrementan un 1%.
 - El Régimen Especial Agrario y el Régimen Especial de Empleados de Hogar, están integrados en el Régimen General como un Sistemas Especiales a partir de 1 de enero de 2012.
 - Extensión de la acción protectora por contingencias profesionales a todos los colectivos del sistema de Seguridad Social (obligatorio para nuevas altas).
 - Incremento de los recargos por pago de cuotas fuera del periodo reglamentario.

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL
Secretaría de Estado de la Seguridad Social
DIRECCIÓN GENERAL DE ORDENACIÓN DE LA SEGURIDAD SOCIAL

Informe Económico Financiero a los Presupuestos de la Seguridad Social de 2013

CAPÍTULO II

INGRESOS Y GASTOS DEL SISTEMA DE LA SEGURIDAD SOCIAL ESTRUCTURA Y RESULTADOS GLOBALES

INGRESOS Y GASTOS DEL SISTEMA DE LA SEGURIDAD SOCIAL ESTRUCTURA Y RESULTADOS GLOBALES

1. ELABORACIÓN Y AMBITO DE APLICACIÓN.

1.1. Introducción.

El presupuesto de la Seguridad Social para el ejercicio 2013, de conformidad con lo dispuesto en el artículo 32 de la Ley 47/2003 de 26 de noviembre, General Presupuestaria, ha de consignar los recursos que los agentes que integran la administración institucional de este sistema esperan obtener en ese ejercicio y las obligaciones que debe atender en el mismo en las diversas áreas de actividad en que ha de desarrollar su acción gestora, con sujeción a lo preceptuado en dicha Ley y a las directrices establecidas en el texto de la Ley Orgánica 2/2012, de 27 de abril de Estabilidad Presupuestaria y Sostenibilidad Financiera. Asimismo, el presupuesto de la Seguridad Social debe quedar enmarcado en las previsiones del Programa de Estabilidad 2012-2015 y el Programa Nacional de Reformas 2012, aprobados por el Consejo de Ministros celebrado el 27 de abril de 2012.

El presupuesto de la Seguridad Social para el ejercicio 2013 se enmarca dentro de la estrategia de política económica diseñada por el Gobierno, a fin de superar los actuales desequilibrios macroeconómicos derivados de la recesión que comenzó a experimentar la economía española en el año 2008 y que, tras varios trimestres de leve recuperación, ha vuelto a entrar en periodo recesivo. Esta recaída exige llevar a cabo actuaciones destinadas a la eliminación del déficit excesivo como una de las condiciones indispensables tanto para garantizar la financiación adecuada del sector público y los servicios públicos de calidad sobre los que descansa el sistema de bienestar, como para retomar la senda del crecimiento y la creación de empleo.

En este sentido, la Ley 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera, establece que uno de los ejes fundamentales sobre los que debe girar la política económica es la consolidación fiscal, es decir, la eliminación del déficit público, de modo que esta actuación sea una de las claves de la política económica para contribuir a reforzar la confianza en la economía española, facilite la captación de financiación en mejores condiciones y permita alcanzar las condiciones básicas para la recuperación económica.

Dentro de este contexto, el presupuesto de la Seguridad Social incorpora las medidas necesarias para, sin menoscabar la prestación de los servicios públicos esenciales, mejorar la

eficiencia de sus actuaciones en el uso de los recursos públicos y contribuir así a la consecución del inexcusable objetivo de estabilidad presupuestaria derivado del marco constitucional y de los compromisos adquiridos con la Unión Europea.

En este orden de cosas, y en lo que atañe a la gestión, cabe señalar el protagonismo de la austeridad y la contención de los gastos de funcionamiento de los servicios gestores, con asignaciones selectivas de los recursos precisos para atender los gastos estrictamente necesarios y con la promoción de acciones en orden al ahorro de aquellos que no resulten imprescindibles. Así, debe señalarse que en el año 2013 las retribuciones del personal al servicio del sistema de la Seguridad Social no experimentarán ningún incremento respecto a las vigentes a 31 de diciembre de 2012, en términos de homogeneidad para los dos periodos de la comparación. Asimismo, los créditos destinados a dar cobertura a los gastos corrientes en bienes y servicios solo presentarán un crecimiento del 2,2 por ciento, inferior, en todo caso, al efecto conjunto del incremento del tipo impositivo del IVA y de la inflación.

Por otra parte, merece destacarse que en el ejercicio 2013 se culminará la separación de fuentes de financiación. En efecto, la primera recomendación del Pacto de Toledo dice que la financiación de las prestaciones de naturaleza contributiva dependerá básicamente de las cotizaciones sociales y la financiación de las prestaciones no contributivas y universales (sanidad y servicios sociales, entre otras) exclusivamente de la imposición general, de modo que las aportaciones del presupuesto del Estado deberán ser suficientes para garantizar estas últimas.

En los sucesivos informes de evaluación y reforma del Pacto de Toledo, la Comisión ha venido constatando que el legislador ha procedido a la clarificación de las distintas fuentes financieras en función de la naturaleza de las prestaciones, si bien, efectuada dicha clarificación, la separación de las fuentes de financiación no ha sido culminada hasta la fecha. Constatada la delimitación definitiva de los complementos a mínimos restaba dar cobertura a los mismos en su totalidad con cargo a los Presupuestos Generales del Estado, para lo que el legislador estableció en la Disposición transitoria decimocuarta de la Ley General de la Seguridad Social un mandato para la aplicación paulatina de la financiación de los repetidos de los complementos a mínimos de las pensiones contributivas de la Seguridad Social. Para ello, determinó que las aportaciones del Estado deberían dar su cobertura financiera, de modo paulatino, en un plazo que no debía superar los doce años, contados a partir del 1 de enero de 2002.

A partir del citado año 2002, en el que la aportación del Estado fue de 306,35 millones de euros, lo que significaba el 7,32 por ciento del importe total de los complementos a mínimos, la cifra de financiación fue incrementándose, hasta que en 2012 alcanzó a dar cobertura al 50 por ciento del importe de dichos complementos con una cifra de 3.806,35 millones de euros.

Como se deduce de la antes citada Disposición transitoria decimocuarta de la Ley General de la Seguridad Social, el plazo otorgado al Estado para hacer frente a la totalidad del coste de los tantas veces citados complementos a mínimos, finaliza el 31 de diciembre de 2013, de modo que resulta obligado que el presupuesto para dicho ejercicio recoja la totalidad del importe que debe ser financiado por aquel. Por ello, el presupuesto de ingresos de la Tesorería General de la Seguridad Social, contempla una transferencia procedente del Estado por importe de 7.895,33 millones de euros, completando de este modo el periodo transitorio que comenzó en 2002 y dando así cumplimiento a lo recomendado por el Pacto de Toledo.

En todo caso, el presupuesto de la Seguridad Social para el ejercicio 2013, atendiendo lo dispuesto al efecto en la Ley General Presupuestaria, es la expresión cuantificada y debidamente ordenada de los derechos y obligaciones a reconocer en dicho ejercicio por los agentes que integran la administración institucional de este sistema en el desempeño de las funciones que le corresponden para hacer efectivas las prestaciones y los servicios comprendidos en su acción protectora.

El presupuesto se ha elaborado tomando en consideración el esperado comportamiento de las magnitudes macroeconómicas con mayor incidencia en los ingresos y gastos del sistema. Asimismo, contempla los criterios y orientaciones establecidas por el Ministerio de Hacienda y Administraciones Públicas en el Plan Presupuestario 2013-2014, en el que el proceso de elaboración de los Presupuestos Generales del Estado para 2013, de acuerdo con las disposiciones al respecto de la Ley 47/2003, de 26 de noviembre, queda comprendido.

En este marco de disciplina presupuestaria, debe destacarse el mantenimiento y mejora de los niveles de protección que la Seguridad Social dispensa, que quedan vinculados a la consecución de sus objetivos cuyo seguimiento de ejecución puede realizarse mediante el análisis de los correspondientes indicadores, en términos de medios y resultados.

1.2. Elaboración.

Los Agentes Gestores de la Seguridad Social elaborarán para el presupuesto del ejercicio 2013 su respectivo anteproyecto de presupuesto de gastos e ingresos en los modelos e instrucciones que marcan la Orden ESS/1346/2012 de 20 de junio, en cuanto a su estructura y criterios de evaluación.

La Resolución de 27 de junio de 2012 de la Secretaria de Estado de la Seguridad Social dicta instrucciones complementarias para la elaboración del anteproyecto de presupuesto para el ejercicio 2013 de las Entidades Gestoras, Tesorería General de la Seguridad Social y sus Entidades, Intervención General, Mutuas de Accidentes de Trabajo y Enfermedades Profesionales y Centros Mancomunados; con el fin de conseguir que la información resultante de su agregación y consolidación, que constituyen el presupuesto del Sistema tenga carácter homogéneo.

Con dicha finalidad esta resolución concreta los programas complementarios para cada agente gestor de acuerdo con las competencias que tienen atribuidas, se define el contenido de cada uno de los programas y se explican los códigos de las clasificaciones económicas de los gastos e ingresos.

Los programas y grupos que configuran la estructura de cada ente gestor deberán incluir los objetivos que se esperan alcanzar y los indicadores de medios y resultados que permitan evaluar el grado de eficacia, eficiencia y calidad en los servicios que gestionan; los medios humanos y financieros propuestos para la consecución de tales objetivos; así como los proyectos de inversión vinculados a los mismos debidamente territorializados.

Sin perjuicio de lo anterior, las Mutuas de Accidentes de Trabajo y Enfermedades Profesionales y los Centros Mancomunados por ellas constituidos deberán aportar con el detalle que se indica en las instrucciones de los modelos respectivos, información relativa a las distintas actividades que realiza y en particular el plan de actividades preventivas de accidentes de trabajo y enfermedades profesionales que se pretenda desarrollar en dicho ejercicio.

1.3. Ámbito de aplicación.

Los diferentes presupuestos que deben integrarse en el Sistema de la Seguridad Social para que éste refleje la totalidad de los derechos y obligaciones a que se refiere el artículo 32 de la Ley 47/2003, de 26 de noviembre, General Presupuestaria y sin perjuicio de lo dispuesto en los párrafos tercero y cuarto de la norma segunda del artículo 36.2 de la citada Ley, se elaborarán ajustándose a las normas y estructura que se establecen en la Orden antes referida.

Tal formulación afectará en consecuencia, a los presupuestos para el año 2013 de las Entidades Gestoras y Tesorería General de la Seguridad Social y a los de los centros de gestión de ellos dependientes, así como a los de Mutuas de Accidentes de Trabajo y Enfermedades Profesionales y a los Centros Mancomunados constituidos por ellas.

De conformidad con lo previsto en el artículo 70 de la Ley 66/1997, del 30 de diciembre, de medidas fiscales, administrativas y de orden social, la Intervención General de la Seguridad Social, como centro de gestión, elaborará su anteproyecto de presupuesto único y diferenciado que se integrará en el servicio común, Tesorería General de la Seguridad Social.

2. PRESUPUESTO DE INGRESOS

2.1. Estructura del Presupuesto

La estructura del presupuesto de ingresos se encuentra regulada en la Orden Ministerial de 20 de junio de 2012, antes mencionada, por la que se dictan normas para la elaboración de los Anteproyectos de Presupuestos de la Seguridad Social para 2013 y Resolución de la Secretaría de Estado de la Seguridad Social de 27 de junio de 2012 por las que se dictan instrucciones complementarias.

En dicha Resolución señalada se concretan los programas a cumplimentar de cada Agente gestor de acuerdo con las competencias que tiene atribuidas, se define el contenido de cada uno de los programas y se explican los códigos de la clasificación de los ingresos y los gastos.

De conformidad con lo dispuesto en el artículo 41 de la Ley 47/2003 de 26 de noviembre, los estados de ingresos se ajustarán a una doble clasificación: orgánica y económica.

– **Clasificación orgánica.**

Mediante esta clasificación se identificarán y ordenarán los ingresos correspondientes a cada uno de los entes gestores de la Seguridad Social facultados para la gestión y administración.

En consecuencia, la clasificación orgánica afecta a las siguientes entidades:

- Tesorería General de la Seguridad Social.
- Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social y sus entidades y centros mancomunados.

La agregación de los distintos presupuestos por grupos de Entes determinará la estructura siguiente:

- Agregado de Entidades Gestoras y Tesorería General.
- Agregado de Mutuas de Accidentes de Trabajo y Enfermedades Profesionales.
- Agregado del Sistema.

– **Clasificación por categorías económica.**

Los ingresos previstos en el presupuesto se ordenarán, según la naturaleza económica de las fuentes que los generan, con arreglo a la clasificación por capítulos, artículos, conceptos, subconceptos y partidas que figuran en el anexo III de la Orden al principio referida. Por otra parte el anexo IV de dicha Resolución define los códigos de esta clasificación económica de los ingresos.

La clasificación por categorías económicas es la siguiente:

A.- Operaciones corrientes.

1.- Cotizaciones Sociales.

Fundamentalmente en este capítulo del presupuesto de ingresos se imputarán las cotizaciones sociales de trabajadores y empresarios privados y públicos por contingencias comunes o profesionales asumibles por unos y otros en virtud de las normas que regulan la obligación de cotizar.

Como hecho referencial de este capítulo se encuentra la imputación de las cotizaciones para la financiación que establece el artículo 14 de la Ley 32/2010, de 5 de agosto de protección por cese de actividad de los trabajadores autónomos.

3.- Tasas y otros ingresos.

En este capítulo se recogen otros ingresos procedentes de prestaciones de servicios, ingresos por compensación de coste de las actividades de prevención, ingresos del Fondo Especial de la Disposición Transitoria Sexta de la Ley 21/1986, reintegros de operaciones corrientes y otros Ingresos.

4.- Transferencias Corrientes.

Contiene este capítulo las subvenciones, donaciones y los recursos, condicionados o no, recibidos por la Seguridad Social sin contrapartida directa por parte de los agentes que los reciben o afectados a su acción protectora, destinados a financiar operaciones corrientes. Siendo su partida principal las transferencias de la Administración del Estado que suponen una financiación finalista.

5.- Ingresos patrimoniales.

Se cifran en este capítulo las previsiones de ingresos de naturaleza patrimonial de acuerdo con el carácter del bien que generan, así como del sector de procedencia, comprenden los siguientes: intereses de títulos valores, intereses de anticipos y préstamos concedidos, intereses de depósitos, dividendos y participaciones en beneficios, rentas de bienes inmuebles, productos de concesiones y aprovechamientos especiales, otros ingresos patrimoniales.

B.- Operaciones de capital.

6.- Enajenación de Inversiones Reales.

Este capítulo consigna las previsiones de ingresos netos provenientes de la venta de bienes reales propiedad de la Seguridad Social como: de terrenos, de las demás inversiones reales y los reintegros por operaciones de capital.

7.- Transferencias de Capital.

Recoge los recursos, condicionados o no, recibidos por la Seguridad Social sin contrapartida directa por parte de los agentes que los reciben o afectados a su acción protectora destinados a financiar operaciones del capital.

C.- Operaciones financieras.

8.- Activos Financieros.

Este capítulo agrupa, además de los remanentes de Tesorería, los ingresos procedentes de enajenación de activos financieros, así como ingresos provenientes de reintegros de préstamos concedidos y de reintegros de depósitos y finanzas constituidos. El aspecto más importante de este capítulo es la utilización de Activos Financieros afectos al Fondo de Reserva de la Seguridad Social y a otros fondos del Sistema.

9.- Pasivos Financieros.

Refleja los recursos allegados al Sistema mediante el endeudamiento proveniente de préstamos recibidos y participaciones en el Fondo Social de Mutuas de AT y EP.

2.2.- Análisis económico del presupuesto de ingresos.

Los ingresos de la Seguridad Social para el año 2013 ascienden a 128.231,73 millones de euros, con un aumento de 7.541,30 millones sobre el presupuesto del 2012, equivalente al 6,25%. Con respecto a estos ingresos se resalta que las cotizaciones sociales se estiman en 105.863,21 millones de euros que representan el 82,56% del conjunto de la financiación del Presupuesto. Las transferencias del Estado y otros organismos financian el 12,16% de los ingresos y su cuantía asciende a 15.598,04 millones, completando la financiación 4.216,18 millones en otros ingresos de diversa naturaleza que representan el 3,29% del total.

Las operaciones no financieras son el 98,01% del presupuesto y aumentan en un 4,84%, las financieras representan el 1,99% y crecen un 213,72%, siendo su mayor cuantía la destinada a la utilización de activos financieros afectos al Fondo de Reserva de la Seguridad Social y a otros fondos del sistema por importe de 1.391,60 millones de euros.

PRESUPUESTO DE INGRESOS DE LA SEGURIDAD SOCIAL

Concepto	2012	Part.	2013	Part.	Diferencia absoluta	%
Cotizaciones Sociales	106.322,96	88,10	105.863,21	82,56	-459,75	-0,43
Transferencias	8.929,79	7,40	15.598,04	12,16	6.668,25	74,67
Otros Ingresos	4.623,49	3,83	4.216,18	3,29	-407,31	-8,81
Operaciones no financieras	119.876,24	99,33	125.677,43	98,01	5.801,19	4,84
Operaciones financieras	814,19	0,67	2.554,30	1,99	1.740,11	213,72
Presupuesto consolidado	120.690,43	100,00	128.231,73	100,00	7.541,30	6,25

Los ingresos se clasifican en el presupuesto atendiendo a su naturaleza económica. Las cuantías y las diferencias a nivel de capítulos con respecto al año anterior es la contenida en el cuadro siguiente:

Cuadro II.1

**COMPARACION DE LA FINANCIACION NETA
AÑOS 2012 – 2013**

CAPITULOS	2012	2013	Millones de Euros	
			Diferencia	
			Absoluta	Incr. en %
1. Cotizaciones Sociales	106.322,96	105.863,21	-459,75	-0,43
- De ocupados	96.169,18	97.605,03	1.435,85	1,49
- De desempleados	10.149,24	8.137,62	-2.011,62	-19,82
- De Mutuas por cese de actividad	4,54	120,56	116,02	2.555,51
3. Tasas y otros ingresos.	1.665,34	1.539,80	-125,54	-7,54
4. Transferencias corrientes	8.929,79	15.598,04	6.668,25	74,67
- De Admón. del Estado para financiar:	8.868,13	15.537,27	6.669,14	75,20
. Asistencia Sanitaria. INGESA (1)	207,81	205,35	-2,46	-1,18
. Complementos a Mínimos de pensión	3.806,35	7.895,33	4.088,98	107,43
. Para finac. pensiones no contributivas	2.137,58	2.628,57	490,99	22,97
. Para finac. prestaciones familiares	1.004,64	2.320,02	1.315,38	130,93
. Para finac. prestaciones LISMI	35,78	31,46	-4,32	-12,07
. Para finac. el Síndrome Tóxico	18,25	19,81	1,56	8,55
. Para finac. jubilaciones anticipadas	58,64	47,86	-10,78	-18,38
. Para finac. los Servicios sociales del IMSERSO	1.541,01	2.331,15	790,14	51,27
. Para finac. los Servicios sociales y Asist Sanit ISM	16,46	16,33	-0,13	-0,79
. Otras Subvenciones del Estado	41,61	41,39	-0,22	-0,53
- Comunidades Autónomas y Organismos Autónomos	0,95	1,26	0,31	32,63
- De empresas privadas	36,50	35,30	-1,20	-3,29
- Del Exterior	24,21	24,21	0,00	0,00
5. Ingresos patrimoniales	2.933,82	2.655,73	-278,09	-9,48
Total operaciones corrientes	119.851,91	125.656,78	5.804,87	4,84
6. Enajenación de inversiones reales.	0,81	0,63	-0,18	-22,22
7. Transferencias de capital.	23,52	20,02	-7,00	-14,88
Total operaciones de capital.	24,33	20,65	-7,18	-15,13
Total operaciones no financieras	119.876,24	125.677,43	5.801,19	4,84
8. Activos financieros.	814,19	2.554,30	1.740,11	213,72
9. Pasivos financieros			0,00	0,00
Total operaciones financieras	814,19	2.554,30	1.740,11	213,72
TOTAL PRESUPUESTO CONSOLIDADO	120.690,43	128.231,73	7.541,30	6,25

Fuente: Presupuesto de la Seguridad Social para el año 2012 y 2013.

(1) Instituto de Gestión Sanitaria: Le corresponde la gestión de los derechos y obligaciones del INSALUD y las prestaciones sanitarias de Ceuta y Melilla, así como cuantas actividades sean necesarias para el normal funcionamiento de los servicios RD 840/2002 de Agosto, BOE del 3 de Agosto 2002.

Gráfico II.1

**COTIZACIONES SOCIALES Y APORTACIONES DEL ESTADO
AÑOS 2012-2013**

2.2.1. Cotizaciones Sociales.

De la observación del cuadro se desprende que el mayor peso de la financiación del Sistema de la Seguridad Social para el año 2013 va a recaer sobre las cotizaciones con 105.863,21 millones de euros, que representan el 82,56% del total de los recursos y disminuyen un 0,43% sobre lo presupuestado en el año 2012. Del conjunto de cotizaciones sociales, las de ocupados son 97.605,03 millones de euros, la de los desempleados de 8.137,62 millones de euros y de las Mutuas por cese de actividad 120,56 millones de euros.

En el Capítulo III de este Informe se presentan con detalle el análisis y los resultados de las estimaciones de las cotizaciones.

2.2.2.- Transferencias Corrientes.

La segunda fuente en importancia son las transferencias corrientes con 15.598,04 millones de euros, es decir, el 12,16% del total de recursos y un aumento de 6.668,25 millones de euros, incrementándose en un 74,67%.

Dentro de esta partida hay que destacar todas las Aportaciones del Estado que se destinan a financiar la asistencia sanitaria prestada por INGESA, los complementos a mínimos, las prestaciones familiares, las prestaciones LISMI, las jubilaciones anticipadas, el síndrome tóxico y los servicios sociales del IMSERSO e ISM. El conjunto de estas aportaciones tanto

corrientes como de capital ascienden a 15.557,29 millones de euros y representan un 12,13% del total de recursos.

Se consolida las actuaciones de anteriores ejercicios y los avances que el presupuesto contempla en materia de separación de fuentes de financiación del Sistema. Cabe destacar al respecto la mayor aportación estatal para la financiación de los complementos por mínimos de pensiones, situados ya plenamente en la esfera no contributiva del Sistema, y que con un aumento de 4.088,98 millones de euros se incrementa con respecto al año 2012 en un 107,43%, con lo que se finaliza el periodo transitorio que comenzó en 2002, dando así cumplimiento a lo recomendado por el Pacto de Toledo

El desglose de las transferencias del Estado a la Seguridad Social por secciones y conceptos para los años 2012 y 2013 es la siguiente:

Cuadro II.2

APORTACIONES DEL ESTADO

Millones de euros

APORTACIONES	2012	2013
APORTACIONES MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL	7.117,47	12.998,65
TRANSFERENCIAS CORRIENTES.....	7.115,97	12.997,45
> APORTACIÓN DEL ESTADO PARA COMPLEMENTOS A MÍNIMOS	3.806,35	7.895,33
> A LA SEG. SOCIAL PARA FINANC. PRESTACIONES SÍNDROME TÓXICO	18,25	19,81
> PRESTACION MATERNIDAD NO CONTRIBUTIVA	0,73	0,51
> JUBILACIÓN ANTICIPADA NO RECONVERSIÓN	58,64	47,86
> CUOTAS S.S. Y M.L. DE TRABAJ. AFECTADOS ARTº.8 LEY AMNISTÍA	0,01	0,01
> CUOTAS SS POR TRIPULANTES BUQUES RÉG. ECON.Y FISCAL DE CANARIAS	40,87	40,87
> PROTECCIÓN FAMILIAR NO CONTRIBUTIVA	1.004,64	2.320,02
> LISMI (FINANCIACIÓN DE LAS PRESTACIONES DERIVADAS DE LA LEY 13/1982)	35,78	31,46
> PENSIONES NO CONTRIBUTIVAS	2.137,58	2.628,57
> SERVICIOS SOCIALES ISM	13,12	13,01
TRANSFERENCIAS DE CAPITAL.....	1,50	1,20
> SERVICIOS SOCIALES ISM	1,50	1,20
APORTACIONES MINISTERIO DE SANIDAD ,SERVICIOS SOCIALES E IGUALDAD	1.774,18	2.558,64
TRANSFERENCIAS CORRIENTES.....	1.752,16	2.539,82
> PREVISION NECESIDADES DEL IMSERSO	1.399,96	2.202,05
> PARA EL CUMPLIMIENTO DE LOS FINES DEL IMSERSO	141,05	129,10
> FINANCIACIÓN A INGESA	207,81	205,35
> ASISTENCIA SANITARIA ISM	3,34	3,32
TRANSFERENCIAS DE CAPITAL.....	22,02	18,82
> PARA EL CUMPLIMIENTO DE LOS FINES DEL IMSERSO Y DEPENDENCIA	10,17	7,63
> PARA FINANCIAR OPERACIONES DE INGESA	11,85	11,19
TOTAL TRANSFERENCIAS CORRIENTES.....	8.868,13	15.537,27
TOTAL TRANSFERENCIAS DE CAPITAL.....	23,52	20,02
TOTAL TRANSFERENCIAS DEL ESTADO.....	8.891,65	15.557,29

Del análisis de dichas transferencias se desprende que la mayor aportación se emplea para financiar complementos a mínimos de pensiones con 7.895,33 millones de euros y un incremento del 107,43%. Le sigue en importancia la aportación para financiar pensiones no contributivas con 2.628,57 millones de euros. La aportación para financiar prestaciones familiares asciende a 2.320,02 millones de euros, la aportación del Estado para financiar la asistencia sanitaria prestado por INGESA asciende a 205,35 millones de euros. Es de tener en cuenta la financiación por parte del Estado de los Servicios Sociales del IMSERSO para programas y centros de servicios sociales con 2.331,15 millones de euros.

Gráfico II.2

**APORTACIONES DEL ESTADO
AÑO 2013**

En el siguiente cuadro se presenta una evolución de los años 2000 – 2011, último año liquidado, del importe de las transferencias corrientes de la Administración del Estado.

Cuadro II.3

EVOLUCION DE LAS TRANSFERENCIAS CORRIENTES

Millones de euros

AÑOS	DE LA ADMINISTRACIÓN DEL ESTADO					TOTAL	DE ORGANISMOS AUTÓNOMOS EMPRESAS Y EXTERIOR	TOTAL
	Para financiar complem. a mínimos de pensión	Para financiar pensiones no contributivas	Para financiar prestaciones familiares	Para financiar Asis. Sanit. prestada por el INSALUD (3)	Otras (1)			
2000	97,89	1.613,32	799,12	25.290,23	1.394,58	29.195,14	52,02	29.247,15
2001	97,89	1.777,96	807,14	27.250,92	1.391,66	31.325,57	57,33	31.382,90
2002 (2)	306,35	1.880,66	854,01	3.955,34	658,74	7.655,10	45,91	7.701,01
2003	606,35	1.932,54	898,90	138,10	639,82	4.215,71	51,51	4.267,22
2004	906,35	1.996,62	876,26	182,41	605,09	4.566,73	51,35	4.618,08
2005	1.206,35	1.996,62	913,32	186,41	537,39	4.840,09	55,62	4.895,71
2006	1.506,35	2.047,45	955,81	185,22	567,04	5.261,87	51,59	5.313,46
2007	1.806,35	2.112,84	1.010,20	205,61	818,66	5.953,66	52,73	6.006,39
2008	2.106,35	2.193,82	1.056,19	233,98	1.270,34	6.860,68	50,76	6.911,44
2009	2.406,35	2.199,60	1.427,10	242,67	2.241,15	8.516,87	43,65	8.560,52
2.010	2.706,35	2.137,58	1.116,06	216,63	2.446,74	8.623,36	41,64	8.665,00
2.011	2.806,35	2.137,58	1.015,64	213,38	2.121,73	8.294,68	42,98	8.337,66

Fuente: Cuentas y Balances del Sistema de la Seguridad Social 2000 – 2011

(1) Contiene las transferencias de LISMI, jubilaciones anticipadas y el síndrome tóxico entre otras. A partir del año 2000 contiene las transferencias

(2) No incluye las transferencias del Estado afectadas por el nuevo modelo de financiación

(3) En el 2003-2008 :Transferencias del Estado al nuevo Instituto Nacional de Gestión Sanitaria (INGESA) por las prestaciones sanitarias a Ceuta y Melilla y las obligaciones correspondientes

2.2.3. Otros ingresos

Este apartado lo componen los Capítulos restantes de ingresos y su participación en el total de recursos es pequeña, el 3,29%.

En cuanto al capítulo de Tasas y otros ingresos consolidados, el crédito asciende a 1.539,80 millones de euros lo que supone un 1,20% del total de recursos y un decremento del 7,54%. Dentro de esta partida la de mayor representación es la de otros ingresos con 1.362,00 millones de euros y en el que se incluyen los recargos, intereses y multas que asciende a 1.276,90 millones de euros suponiendo los recargos de mora 1.032,51 millones de euros y 140,00 a los intereses.

El 2,07% del total de recursos y 2.655,73 millones de euros corresponden al capítulo de Ingresos Patrimoniales de los que 32,00 son intereses de depósitos en cuentas bancarias y afectados al fondo de reserva se estiman en 6,93 millones de euros y al Fondo de Prevención y Rehabilitación 0,23 millones de euros, y 2.617,05 intereses de títulos valores del Estado, señalando que esta partida contiene los intereses afectos al Fondo de Reserva por importe de 2.535,80 millones de euros, y no afectados a fondos específicos 48,15 millones siendo el resto, de rentas de inmuebles, préstamos, anticipos, etc.

El capítulo Transferencias de capital con 20,02 millones de euros consolidados supone el 0,02% del total de recursos. De estos 20,02 son para financiar las inversiones en asistencia sanitaria del INGESA 11,19 millones de euros y 7,63 para servicios sociales del IMSERSO así como 1,20 millones de euros para financiar servicios sociales del Instituto Social de la Marina.

Los activos financieros ascienden a 2.554,30 millones de euros, lo que representa el 1,99% del total de recursos. De esta cantidad 549,45 millones de euros son enajenación de deuda del Sector Público y 136,44 millones enajenación de obligaciones y bienes fuera del Sector Público, así como reintegros de préstamos concedidos y devolución de depósitos, impositivos fianzas por un importe de 29,89 millones de euros. De los 446,91 millones de remanente de tesorería, están destinados al Fondo de Prevención y Rehabilitación, 355,71 millones de euros, al Fondo de Reserva de la Seguridad Social 19,69 millones, a otros fines 71,50 millones de euros.

La utilización de Activos Financieros afectos al Fondo de Reserva de la Seguridad social y otros fondos del sistema suponen 1.391,60 millones de euros.

En el cuadro siguiente se presenta una evolución de los recursos liquidados del Sistema desde el año 2000 al 2011

Cuadro II.4

EVOLUCION DE LOS INGRESOS LIQUIDADOS

Millones de euros

AÑOS	Cotizaciones Sociales	Tasas Y otros ingresos	Transferencias Corrientes	Ingresos Patrimonio.	Enajenación de Invers. Reales	Transfer. de Capital	Activos Financieros	Pasivos Financieros	TOTAL
2000	60.539,02	1.331,65	29.247,15	343,77	20,61	550,22	95,21	0,00	92.127,64
2001	66.071,66	1.213,75	31.382,89	501,16	23,95	530,23	149,87	0,58	99.874,09
2002	70.577,81	886,93	7.701,01	570,67	10,14	185,73	79,41	1,20	80.012,90
2003	76.159,19	939,33	4.267,22	685,77	4,90	64,77	144,42	0,85	82.266,45
2004	81.600,07	999,98	4.618,09	884,72	57,50	85,69	38,17		88.284,22
2005	87.906,84	978,87	4.895,72	1.176,18	74,80	72,64	163,12		95.268,17
2006	95.401,95	1.007,15	5.313,46	1.633,32	34,87	86,45	399,99		103.877,19
2007	103.263,13	960,12	6.006,39	2.189,33	33,47	122,92	160,50		112.735,86
2008	108.103,72	1.125,13	6.911,44	2.827,99	14,46	132,84	854,56	0,61	119.970,75
2009	106.552,91	1.205,24	8.560,51	2.778,73	6,17	310,02	370,06		119.783,64
2010	105.491,02	1.282,73	8.665,00	2.794,40	6,53	55,84	2.934,15		121.229,67
2011	105.311,66	1.254,88	8.337,66	3.061,99	7,11	42,49	2.515,34		120.531,13

Fuente: Cuentas y Balances del Sistema de la Seguridad Social 2010 - 2011.-

El decremento en los años 2002 y 2003 es consecuencia de la asunción definitiva por las CCAA de los servicios de asistencia sanitaria pendientes, cuya transferencia se formalizó en diciembre del 2001.

NOTA: Deducidos los derechos cancelados por insolvencia y otras causas y los derechos cancelados en especie

La representación de la evolución en la estructura de la participación de las cuotas y las transferencias corrientes del estado se refleja en el siguiente gráfico.

Gráfico II.3

**PARTICIPACION DE COTIZACIONES SOCIALES Y
APORTACION DEL ESTADO EN TOTAL RECURSOS
Años 2000 - 2011**

2.3.- Análisis Económico del Presupuesto de Ingresos por Entes Gestores

La estructura orgánica del presupuesto de ingresos afecta a dos entidades: Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. de la Seguridad Social y sus Centros Mancomunados.

El Presupuesto de la Tesorería General asciende a 119.880,57 millones de euros y representa el 90,93% del total de ingresos consolidados del Sistema. El aumento con respecto al año anterior es del 5,37% y 6.114,31 millones de euros.

Las Mutuas de A.T. y E.P. con un presupuesto de 11.960,73 millones de euros, aumenta con respecto al ejercicio anterior un 7,05% y 788,00 millones de euros.

Los ingresos presupuestados por La Tesorería General y las Mutuas de A.T. y E.P. en su clasificación económica para el ejercicio 2013 y su comparación con el 2012 se refleja en el cuadro siguiente.

Cuadro II.5

COMPARACIÓN DE LA CLASIFICACION ORGANICA-ECONÓMICA DE LOS INGRESOS

CONCEPTOS / AÑOS	2012	2013	Δ Absoluto	Δ Relativo
TESORERIA				
Cotizaciones sociales	96.304,50	95.406,67	-897,83	-0,93
Tasas y otros ingresos	1.483,31	1.357,94	-125,37	-8,45
Transferencias corrientes	12.954,79	18.743,05	5.788,26	44,68
Ingresos patrimoniales	2.828,30	2.550,21	-278,09	-9,83
OPERACIONES CORRIENTES	113.570,90	118.057,87	4.486,97	3,95
Enajenación de Inversiones reales	0,25	0,07	-0,18	-72,00
Transferencias de capital	157,69	395,42	237,73	150,76
OPERACIONES DE CAPITAL	157,94	395,49	237,55	150,41
Total de Operaciones no Financieras	113.728,84	118.453,36	4.724,52	4,15
Activos financieros	37,42	1.427,21	1.389,79	3714,03
Pasivos financieros				
Total de Operaciones Financieras	37,42	1.427,21	1.389,79	3714,03
TOTAL	113.766,26	119.880,57	6.114,31	5,37
MUTUAS				
Cotizaciones sociales	10.018,46	10.456,54	438,08	4,37
Tasas y otros ingresos	189,89	189,89	0,00	0,00
Transferencias corrientes	65,35	65,44	0,09	0,14
Ingresos patrimoniales	105,52	105,52	0,00	0,00
OPERACIONES CORRIENTES	10.379,22	10.817,39	438,17	4,22
Enajenación de Inversiones reales	0,56	0,56	0,00	0,00
Transferencias de capital	16,18	15,69	-0,49	-3,03
OPERACIONES DE CAPITAL	16,74	16,25	-0,49	-2,93
Total de Operaciones no Financieras	10.395,96	10.833,64	437,68	4,21
Activos financieros	776,77	1.127,09	350,32	45,10
Pasivos financieros				
Total de Operaciones Financieras	776,77	1.127,09	350,32	45,10
TOTAL	11.172,73	11.960,73	788,00	7,05
TOTAL SISTEMA				
Cotizaciones sociales	106.322,96	105.863,21	-459,75	-0,43
Tasas y otros ingresos	1.673,20	1.547,83	-125,37	-7,49
Transferencias corrientes	13.020,14	18.808,49	5.788,35	44,46
Ingresos patrimoniales	2.933,82	2.655,73	-278,09	-9,48
OPERACIONES CORRIENTES	123.950,12	128.875,26	4.925,14	3,97
Enajenación de Inversiones reales	0,81	0,63	-0,18	-22,22
Transferencias de capital	173,87	411,11	237,24	136,45
OPERACIONES DE CAPITAL	174,68	411,74	237,06	135,71
Total de Operaciones no Financieras	124.124,80	129.287,00	5.162,20	4,16
Activos financieros	814,19	2.554,30	1.740,11	213,72
Pasivos financieros				
Total de Operaciones Financieras	814,19	2.554,30	1.740,11	213,72
TOTAL INGRESOS	124.938,99	131.841,30	6.902,31	5,52
Eliminaciones por consolidación	4.248,56	3.609,57	-638,99	-15,04
PRESUPUESTO CONSOLIDADO	120.690,43	128.231,73	7.541,30	6,25

Gráfico II.4

**COMPARACION PRESUPUESTO DE INGRESOS
Clasificación Orgánica**

Los cuadros siguientes contiene una evolución de los ingresos liquidados de los años 2000–2011 en su doble clasificación orgánica y capítulos económicos así como del total del sistema.

Cuadro II.6

**EVOLUCION DE LA LIQUIDACIÓN PRESUPUESTARIA DE LOS
INGRESOS DEL SISTEMA POR ENTIDADES**

CONCEPTOS / AÑOS	2000	2001	2002	2003	2004	2005
TESORERIA						
Cotizaciones sociales	55.030,05	59.836,09	63.764,79	68.664,97	73.322,86	78.813,12
Tasas y otros ingresos	1.284,86	1.154,07	813,13	844,57	733,76	758,13
Transferencias corrientes	29.247,15	31.382,89	7.701,01	4.267,13	4.618,03	4.895,55
Ingresos patrimoniales	291,98	433,68	507,01	627,08	826,00	1.104,72
OPERACIONES CORRIENTES	85.854,04	92.806,73	72.785,94	74.403,75	79.500,65	85.571,52
Enajenación de Inversiones reales	20,18	23,22	9,69	3,80	54,25	69,96
Transferencias de capital	550,22	530,23	185,73	64,77	85,69	72,64
OPERACIONES DE CAPITAL	570,40	553,45	195,42	68,57	139,94	142,60
Total de Operaciones no Financieras	86.424,44	93.360,18	72.981,36	74.472,32	79.640,59	85.714,12
Activos financieros	8,41	8,71	6,15	5,32	7,12	6,41
Pasivos financieros						
Total de Operaciones Financieras	8,41	8,71	6,15	5,32	7,12	6,41
TOTAL	86.432,85	93.368,89	72.987,51	74.477,64	79.647,71	85.720,53
MUTUAS						
Cotizaciones sociales	5.508,97	6.235,57	6.813,02	7.494,22	8.277,21	9.093,72
Tasas y otros ingresos	46,79	59,68	73,80	94,76	266,22	220,74
Transferencias corrientes				0,09	0,06	0,17
Ingresos patrimoniales	51,79	67,47	63,66	58,69	58,72	71,46
OPERACIONES CORRIENTES	5.607,55	6.362,72	6.950,48	7.647,76	8.602,21	9.386,09
Enajenación de Inversiones reales	0,43	0,73	0,45	1,10	3,25	4,84
Transferencias de capital						
OPERACIONES DE CAPITAL	0,43	0,73	0,45	1,10	3,25	4,84
Total de Operaciones no Financieras	5.607,98	6.363,45	6.950,93	7.648,86	8.605,46	9.390,93
Activos financieros	86,80	141,16	73,26	139,10	31,05	156,71
Pasivos financieros		0,59	1,20	0,85		
Total de Operaciones Financieras	86,80	141,75	74,46	139,95	31,05	156,71
TOTAL	5.694,78	6.505,20	7.025,39	7.788,81	8.636,51	9.547,64
TOTAL SISTEMA						
Cotizaciones sociales	60.539,02	66.071,66	70.577,81	76.159,19	81.600,07	87.906,84
Tasas y otros ingresos	1.331,65	1.213,75	886,93	939,33	999,98	978,87
Transferencias corrientes	29.247,15	31.382,89	7.701,01	4.267,22	4.618,09	4.895,72
Ingresos patrimoniales	343,77	501,15	570,67	685,77	884,72	1.176,18
OPERACIONES CORRIENTES	91.461,59	99.169,45	79.736,42	82.051,51	88.102,86	94.957,61
Enajenación de Inversiones reales	20,61	23,95	10,14	4,90	57,50	74,80
Transferencias de capital	550,22	530,23	185,73	64,77	85,69	72,64
OPERACIONES DE CAPITAL	570,83	554,18	195,87	69,67	143,19	147,44
Total de Operaciones no Financieras	92.032,42	99.723,63	79.932,29	82.121,18	88.246,05	95.105,05
Activos financieros	95,21	149,87	79,41	144,42	38,17	163,12
Pasivos financieros	0,00	0,59	1,20	0,85	0,00	0,00
Total de Operaciones Financieras	95,21	150,46	80,61	145,27	38,17	163,12
TOTAL INGRESOS CONSOLIDADOS	92.127,63	99.874,09	80.012,90	82.266,45	88.284,22	95.268,17

NOTA: Deducidos los derechos cancelados por insolvencia y otras causas y los derechos cancelados en especie

Cuadro II.6

**EVOLUCION DE LA LIQUIDACIÓN PRESUPUESTARIA DE LOS
INGRESOS DEL SISTEMA POR ENTIDADES**
(Continuación)

CONCEPTOS / AÑOS	2006	2007	2008	2009	2010	2011
TESORERIA						
Cotizaciones sociales	85.267,89	92.117,89	96.630,66	95.872,20	95.073,41	95.163,39
Tasas y otros ingresos	819,82	787,46	916,99	995,55	1.084,07	1.067,60
Transferencias corrientes	5.312,95	6.004,89	6.909,84	8.559,15	8.663,85	8.336,79
Ingresos patrimoniales	1.526,44	2.020,26	2.624,93	2.674,78	2.714,88	2.954,17
OPERACIONES CORRIENTES	92.927,10	100.930,50	107.082,42	108.101,68	107.536,21	107.521,95
Enajenación de Inversiones reales	30,99	21,29	1,10	0,38	5,04	6,55
Transferencias de capital	86,45	122,92	132,84	310,02	55,84	42,49
OPERACIONES DE CAPITAL	117,44	144,21	133,94	310,40	60,88	49,04
Total de Operaciones no Financieras	93.044,54	101.074,71	107.216,36	108.412,08	107.597,09	107.570,99
Activos financieros	310,64	6,57	56,15	7,43	2.611,14	1.509,12
Pasivos financieros						
Total de Operaciones Financieras	310,64	6,57	56,15	7,43	2.611,14	1.509,12
TOTAL	93.355,18	101.081,28	107.272,51	108.419,51	110.208,23	109.080,11
MUTUAS						
Cotizaciones sociales	10.134,06	11.145,24	11.473,06	10.680,71	10.417,61	10.148,27
Tasas y otros ingresos	187,33	172,66	208,14	209,69	198,66	187,28
Transferencias corrientes	0,51	1,50	1,60	1,36	1,15	0,87
Ingresos patrimoniales	106,88	169,07	203,06	103,95	79,52	107,82
OPERACIONES CORRIENTES	10.428,78	11.488,47	11.885,86	10.995,71	10.696,94	10.444,24
Enajenación de Inversiones reales	3,88	12,18	13,36	5,79	1,49	0,56
Transferencias de capital						
OPERACIONES DE CAPITAL	3,88	12,18	13,36	5,79	1,49	0,56
Total de Operaciones no Financieras	10.432,66	11.500,65	11.899,22	11.001,50	10.698,43	10.444,80
Activos financieros	89,35	153,93	798,41	362,63	323,01	1.006,22
Pasivos financieros			0,61			
Total de Operaciones Financieras	89,35	153,93	799,02	362,63	323,01	1.006,22
TOTAL	10.522,01	11.654,58	12.698,24	11.364,13	11.021,44	11.451,02
TOTAL SISTEMA						
Cotizaciones sociales	95.401,95	103.263,13	108.103,72	106.552,91	105.491,02	105.311,66
Tasas y otros ingresos	1.007,15	960,12	1.125,13	1.205,24	1.282,73	1.254,88
Transferencias corrientes	5.313,46	6.006,39	6.911,44	8.560,51	8.665,00	8.337,66
Ingresos patrimoniales	1.633,32	2.189,33	2.827,99	2.778,73	2.794,40	3.061,99
OPERACIONES CORRIENTES	103.355,88	112.418,97	118.968,28	119.097,39	118.233,15	117.966,19
Enajenación de Inversiones reales	34,87	33,47	14,46	6,17	6,53	7,11
Transferencias de capital	86,45	122,92	132,84	310,02	55,84	42,49
OPERACIONES DE CAPITAL	121,32	156,39	147,30	316,19	62,37	49,60
Total de Operaciones no Financieras	103.477,20	112.575,36	119.115,58	119.413,58	118.295,52	118.015,79
Activos financieros	399,99	160,50	854,56	370,06	2.934,15	2.515,34
Pasivos financieros	0,00	0,00	0,61	0,00	0,00	0,00
Total de Operaciones Financieras	399,99	160,50	855,17	370,06	2.934,15	2.515,34
TOTAL INGRESOS CONSOLIDADOS	103.877,19	112.735,86	119.970,75	119.783,64	121.229,67	120.531,13

2.4. Estructura de los recursos.

Los recursos más importantes que financian el presupuesto se reducen a dos: cotizaciones sociales y transferencias corrientes, que recogen las aportaciones del Estado.

PARTICIPACIÓN EN EL TOTAL DE RECURSOS DE LAS COTIZACIONES SOCIALES Y TRANSFERENCIAS CORRIENTES

Año	Cotizaciones Sociales	Transferencias corrientes	Cotizaciones Sociales + Transferencias corrientes	Resto Ingresos
1980	89,43	9,48	98,91	1,09
1990	71,89	25,02	96,91	3,09
2000	65,71	31,75	97,46	2,54
2001	66,15	31,42	97,57	2,43
2002	88,21	9,62	97,83	2,17
2003	92,58	5,19	97,77	2,23
2004	92,43	5,23	97,66	2,34
2005	92,27	5,14	97,41	2,59
2006	91,84	5,12	96,96	3,04
2007	91,60	5,33	96,93	3,07
2008	90,11	5,76	95,87	4,13
2009	88,95	7,15	96,10	3,90
2010	87,02	7,15	94,17	5,83
2011	87,37	6,92	94,29	5,71
2012 (*)	88,10	7,40	95,50	4,50
2013 (*)	82,56	12,16	94,72	5,28

(*) Presupuesto.

Este cuadro nos da una visión del paulatino proceso de transformación en la financiación del Sistema, observándose que la estructura experimenta un cambio importante a partir del año 2002 debido al nuevo modelo de financiación autonómica, en el que no se incluyen en los recursos del Sistema de Seguridad Social las aportaciones del Estado para financiar la asistencia sanitaria y los servicios sociales transferidos. La estructura de la financiación por tanto varía pasando a aumentar el peso de las cotizaciones sociales, disminuyendo por tanto el de las transferencias corrientes, estabilizándose para los siguientes años.

3. PRESUPUESTO DE GASTOS

3.1. Estructura del presupuesto.

El Presupuesto de gastos y dotaciones de los Entes Gestores se ajustarán a una cuádruple clasificación: orgánica, áreas por programas, económica y territorial.

A. Clasificación orgánica.

Facilitará el conocimiento de la gestión y control del presupuesto y también la determinación de los costes de los servicios y demás medios utilizados por cada Agente gestor. A tal efecto, los créditos se identificarán y ordenarán de forma que estén agrupados todos los correspondientes a un mismo Ente. En consecuencia, la clasificación orgánica de primer grado será la que se establece seguidamente:

AGENTE GESTOR

-
-
- Instituto Nacional de la Seguridad Social.
 - Instituto Nacional de Gestión Sanitaria.
 - Instituto de Mayores y Servicios Sociales.
 - Instituto Social de la Marina.
 - Tesorería General de la Seguridad Social.
 - Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social.
-
-

La agregación de los distintos presupuestos por grupos de Entes determinará las estructuras siguientes:

- 1ª.- Agregado de Entidades Gestoras y Tesorería General.
- 2ª.- Agregado de Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social.
- 3ª.- Agregado del Sistema.

B. Clasificación por Áreas y Grupos de Programas.

Esta clasificación permitirá a los Entes gestores agrupar sus créditos según su finalidad y conforme a lo señalado en el artículo 35 de la Ley General Presupuestaria, utilizando para ello una estructura por áreas, grupos de programas y programas.

Sin perjuicio de ello, y en el marco de lo dispuesto en el artículo 44.3 de la Ley General Presupuestaria, la especificación de los créditos en los presupuestos de la Seguridad Social se realizará al nivel de vinculación de la clasificación por programas.

La estructura por áreas y grupo de programas es la siguiente:

Área 1. Prestaciones Económicas.

El grupo de programas que la integran son: gestión de prestaciones económicas contributivas, gestión de prestaciones económicas no contributivas y administración y servicios generales de prestaciones económicas.

Área 2. Asistencia Sanitaria.

El grupo de programas que la integran son: atención primaria de salud, atención especializada, medicina marítima, administración y servicios generales de asistencia sanitaria, formación de personal sanitario y transferencias a Comunidades Autónomas por los servicios sanitarios asumidos.

Área 3. Servicios Sociales.

El grupo de programas que la integran son: servicios sociales generales, otros servicios sociales, administración y servicios generales de servicios sociales y transferencias a Comunidades Autónomas por los servicios sociales asumidos.

Área 4. Tesorería, informática y otros servicios funcionales comunes.

El grupo de programas que la integran son: gestión de cotización y recaudación, gestión financiera, gestión de patrimonio, sistema integrado de informática de la Seguridad Social, administración y servicios generales de tesorería y otros servicios funcionales comunes, control interno y contabilidad, dirección y coordinación de asistencia jurídica de la Administración de la Seguridad Social y fondo de investigación de la protección social.

El Grupo de programas está formado por un conjunto de programas a los que se les designarán con cuatro dígitos.

C. Clasificación Económica.

Los créditos atribuidos a cada área, grupo de programas o programa, se desarrollarán según la naturaleza económica de los componentes del gasto que hagan posible la realización de las prestaciones y servicios integrados en aquellos, según la clasificación por capítulos, artículos, conceptos, subconceptos y partidas. Dicha clasificación económica a nivel de capítulos es la siguiente:

Capítulos	A. Operaciones corrientes
1	Gastos de personal
2	Gastos corrientes en bienes y servicios
3	Gastos financieros
4	Transferencias corrientes
Capítulos	B. Operaciones de capital
6	Inversiones reales
7	Transferencias de capital
Capítulos	C. Operaciones financieras
8	Activos financieros
9	Pasivos financieros

No obstante este desarrollo, y conforme a lo que establecen los apartados 1 y 2 del artículo 44 de la Ley General presupuestaria, la especificación de los créditos en los presupuestos de la Seguridad Social se realizará al nivel de vinculación de la clasificación económica.

Con independencia de las clasificaciones anteriores, y en atención a lo previsto en la letra d) del Art. 37 de La Ley General presupuestaria, a los distintos anteproyectos de presupuestos se acompañará un anexo de carácter plurianual de los proyectos de inversión pública, que incluirá su clasificación territorial.

En esta misma línea, los respectivos Entes gestores distribuirán sus presupuestos, una vez aprobados, de forma que permitan conocer la clasificación territorial de los medios humanos y financieros que los mismos incorporan, e informarán a la Dirección General de Ordenación de la Seguridad Social de dicha distribución.

3.2. Análisis económico del Gasto por Entes Gestores.

El Presupuesto consolidado de gastos del sistema de Seguridad Social asciende a 128.231,73 millones de euros y un incremento del 6,25% respecto al año anterior.

En el cuadro que sigue se refleja el grado de participación de las Entidades que gestionan las diferentes Áreas del presupuesto con los créditos asignados a las mismas y su evolución interanual.

Cuadro II.7

CLASIFICACIÓN ORGÁNICA DE LOS GASTOS

ENTIDADES / AÑOS	2012	2013	Incre. Absoluto	Incre. Relativo	Participación
Instituto Nacional de Seguridad Social	106.686,54	111.310,41	4.623,87	4,33	86,80
Instituto Nacional de Gestión Sanitaria	220,74	217,62	-3,12	-1,41	0,17
Instituto de Mayores y Servicios Sociales	3.781,40	5.055,67	1.274,27	33,70	3,94
Instituto Nacional de la Marina	1.800,08	1.819,54	19,46	1,08	1,42
Tesorería General de la Seguridad Social	1.277,51	1.477,33	199,82	15,64	1,15
Suma	113.766,27	119.880,57	6.114,30	5,37	93,49
Mutuas de E AT y EP y Centros Mancomunados	11.172,72	11.960,73	788,01	7,05	9,33
TOTAL GASTO	124.938,99	131.841,30	6.902,31	5,52	102,81
Eliminaciones por consolidación	4.248,56	3.609,57	-638,99	-15,04	2,81
TOTAL SISTEMA	120.690,43	128.231,73	7.541,30	6,25	100,00

El Instituto Nacional de la Seguridad Social con una cuantía de 111.310,41 millones de euros y una participación de más del 86,81% es la entidad que mayor gasto soporta al gestionar la mayoría de las prestaciones económicas.

Le sigue en importancia las Mutuas de A.T. y E.P. y Centros Mancomunados que con un gasto de 11.960,73 millones de euros representa el 9,33% del total, colaborando en la gestión de las prestaciones correspondientes a accidentes de trabajo y enfermedades profesionales para los trabajadores de las empresas con ellas asociadas, así como de los trabajadores por cuenta propia adheridos.

La Tesorería General de la Seguridad Social que tiene a su cargo la custodia de fondos, valores y créditos y las atenciones generales y de los servicios de recaudación de derechos y pagos de las obligaciones del Sistema de la Seguridad Social participa en un 1,15% del total del gasto, con un importe de 1.477,33 millones de euros.

El resto de Entidades solo representa el 5,53% del total. El Instituto de Mayores y Servicios Sociales tiene un presupuesto de 5.055,67 millones de euros, el Instituto Social de la Marina 1.819,54 millones de euros y el Instituto Nacional de Gestión Sanitaria 217,62 millones de euros.

Gráfico II.5

GASTOS AGREGADOS POR ENTES GESTORES. Año 2013

En el cuadro siguiente se presenta una evolución de los gastos de los presupuestos liquidados del Sistema por Entes Gestores desde el año 2000-2011

Cuadro II.8

EVOLUCION GASTOS Y DOTACIONES POR ENTES GESTORES

	I.N.S.S	INSALUD (1)	INSERSO	I.S.M.	TESORERÍA	MUTUAS	SUMA ENTIDADES	Transf. Internas	Conciertos	Eliminac.	TOTAL CONS.NETO
2000	54.446,56	26.507,06	2.905,89	1.195,86	1.363,69	5.411,65	91.830,71	2.223,72	27,74	2.251,46	89.579,25
2001	56.856,21	28.376,52	2.990,76	1.245,22	1.839,13	6.326,49	97.634,33	2.440,46	28,53	2.468,99	95.165,34
2002	60.852,38	3.960,33	2.198,22	1.310,84	4.360,29	6.830,16	79.512,22	2.450,26	9,27	2.459,53	77.052,69
2003	64.405,93	250,09	2.261,69	1.364,34	6.201,47	7.330,85	81.814,37	2.575,42	9,26	2.584,68	79.229,69
2004	69.391,04	197,06	2.326,31	1.446,66	10.423,43	8.242,96	92.027,56	2.925,18	11,16	2.936,34	89.091,22
2005	74.299,60	210,76	2.347,50	1.508,19	8.962,20	8.968,48	96.296,73	2.956,81	20,24	2.977,05	93.319,68
2006	79.404,92	209,13	2.557,66	1.542,82	10.139,25	9.716,43	103.570,21	3.076,19	24,30	3.100,49	100.469,72
2007	85.792,34	233,19	2.798,72	1.602,29	11.719,96	11.180,48	113.326,98	4.121,69	24,94	4.146,63	109.180,35
2008	91.075,44	257,64	3.264,11	1.674,64	12.898,09	12.849,28	122.019,20	5.217,65	28,02	5.245,67	116.773,53
2009	96.069,44	268,96	4.418,07	1.720,62	3.915,17	11.618,48	118.010,74	4.368,19	24,28	4.392,47	113.618,27
2010	101.458,82	239,08	4.539,58	1.784,72	12.349,98	10.933,97	131.306,15	4.077,50	6,11	4.083,61	127.222,54
2011	104.888,93	226,08	4.148,63	1.752,20	4.789,54	11.073,03	126.878,41	3.705,24	7,59	3.712,83	123.165,58

Fuente: Cuentas y Balances del Sistema de la Seguridad Social (2000-2011)

En 2002 y 2003 el decrecimiento es consecuencia de la asunción definitiva por las CCAA de los servicios de Asistencia Sanitaria pendiente, cuya transferencia se formalizó en diciembre de 2001.

(1) Desde 2003 INGESA.

3.3. Análisis económico del Gasto por su naturaleza.

El Presupuesto de gastos de la Seguridad Social para el año 2013 asciende a 128.231,73 millones de euros, con un aumento de 7.541,30 millones equivalente a un porcentaje del 6,25% sobre el presupuesto del 2012.

La distribución de los gastos del presupuesto de la Seguridad Social para el 2013 y su comparación con el 2012, en su vertiente económica se recoge en el siguiente cuadro.

Cuadro II.9

PRESUPUESTO DE GASTOS Y DOTACIONES: CLASIFICACION ECONOMICA

Millones de euros					
CAPITULOS	2012	Distribuc. porcentual	2013	Distribuc. porcentual	Incremento %
1.- Gastos de personal	2.358,06	1,95	2.313,38	1,80	-1,89
2.- Gastos ctes. bienes y servicios	1.532,80	1,27	1.552,66	1,21	1,30
3.- Gastos financieros	16,27	0,01	15,89	0,01	-2,34
4.- Transferencias corrientes	115.664,30	95,84	121.697,29	94,90	5,22
Total Operaciones Corrientes	119.571,43	99,07	125.579,22	97,93	5,02
6.- Inversiones reales	282,71	0,23	214,08	0,17	-24,28
7.- Transferencias de capital	2,10	0,00	1,60	0,00	-23,81
Total Operaciones de Capital	284,81	0,24	215,68	0,17	-24,27
Total Operaciones no financieras	119.856,24	99,31	125.794,90	98,10	4,95
8.- Activos financieros	834,16	0,69	2.436,80	1,90	192,13
9.- Pasivos financieros	0,03	0,00	0,03	0,00	0,00
Total Operaciones financieras	834,19	0,69	2.436,83	1,90	192,12
PRESUPUESTO CONSOLIDADO	120.690,43	100,00	128.231,73	100,00	6,25

Fuente: Presupuesto 2011 y 2012

Gráfico II.6

COMPARACIÓN PRESUPUESTO DE GASTOS (Clasificación Económica)

Del análisis de dicho cuadro se desprenden las siguientes conclusiones:

Las retribuciones de personal ascienden a 2.313,38 millones de euros, con una disminución del 1,89%, sobre el presupuesto de 2012.

Los gastos corrientes en bienes y servicios con 1.552,66 millones de euros, supone un 1,21% del total de créditos. Comprende fundamentalmente la adquisición de material para el funcionamiento de los establecimientos asistenciales y administrativos. Experimentan un aumento del 1,30% con respecto al 2012 equivalente a un aumento de 19,86 millones de euros.

Las Transferencias Corrientes, con una dotación total de 121.697,29 millones de euros, es el capítulo económico de mayor cuantía, ya que supone el 94,91% del total del presupuesto neto y en las mismas se integran conceptos de tanta importancia económica y social como son todas las transferencias a familias de prestaciones económicas, es decir pensiones, Incapacidad Temporal, maternidad, protección a la familia etc. El incremento con respecto al 2012 es del 5,22%, que suponen 6.032,99 millones de euros.

En el cuadro II.13 de éste capítulo se presenta una evolución de los años (2000-2013) de los componentes que le integran. Si comparamos los dos últimos años, las transferencias a familias se han incrementado un 5,47%, las pensiones contributivas un 4,31%. La Incapacidad Temporal, y otras prestaciones disminuyen 0,34%. En el capítulo IV de este informe "Prestaciones Económicas" se desarrolla de una forma pormenorizada cada una de las prestaciones.

Las transferencias de capital con un crédito consolidado de 1,60 millones de euros disminuyen un 23,81% con respecto al 2012.

Las inversiones reales disponen de un crédito de 214,08 millones de euros, que representa un 0,17% del gasto y disminuyen un 24,28% respecto del año anterior. Esta asignación persigue básicamente una ampliación y mejora en el funcionamiento operativo de los servicios, destinándose 145,90 millones de euros a inversiones nuevas y 68,19 a inversiones de reposición. El cuadro nº II.14 describe una evolución de las mismas (2000-2013), así como su distribución por entes gestores.

Los Gastos Financieros ascienden a 15,89 millones de euros para el año 2013, esta partida engloba los intereses de mora por importe 1,00 millones de euros y 14,89 millones de otros

gastos financieros. Representan el 0,01% del gasto total consolidado y disminuyen el -2,34% con respecto al 2012.

Los activos financieros con una dotación de 2.436,80 millones de euros, representan un 1,90% del gasto. La cuantía más importante de esta rúbrica está es la materialización de los excedentes de las Mutuas, en la adquisición de deuda del sector público con un crédito de 2.028,78 millones de euros, los activos financieros afecto al Fondo de Reserva de la Seguridad Social y al Fondo de Prevención y Rehabilitación por importes de 19,69 y 274,71 millones de euros respectivamente siendo el total de 294,40 millones de euros y con mas obligaciones pendientes de ejecuciones anteriores de 79,28.

En el cuadro siguiente aparece una evolución para el período 2000 a 2011, último año liquidado, de la distribución interna de los gastos según su naturaleza, así como su representación gráfica.

Cuadro II.10

GASTOS Y DOTACIONES: CLASIFICACION ECONOMICA

Millones de euros

	1.-Gastos Personal	2.-Gastos Ctes., Bienes y Servicios.	3.-Gastos Financiero	4.-Trans. Corrientes	6.-Inversiones Reales	4.-Trans. de Capital	8.-Activos Financieros	9.-Pasivos Financieros	TOTAL CONSOLIDADO NETO
2000	6.036,18	3.757,75	65,04	78.216,09	616,42	25,83	784,75	77,20	89.579,25
2001	6.434,59	4.064,79	76,51	82.639,61	717,95	31,20	1.123,38	77,31	95.165,34
2002	3.132,76	2.210,22	76,71	67.553,69	381,34	29,10	3.547,61	121,26	77.052,69
2003	1.753,94	1.472,18	80,08	69.916,33	354,44	19,26	5.556,21	77,25	79.229,69
2004	1.884,71	1.540,48	64,97	75.264,79	374,64	30,16	9.853,37	78,10	89.091,22
2005	1.992,77	1.640,73	15,47	80.567,66	432,85	23,66	8.569,17	77,37	93.319,68
2006	2.146,87	1.844,96	6,21	86.132,67	467,49	82,34	9.711,89	77,29	100.469,72
2007	2.190,48	1.844,21	7,43	93.275,43	472,34	41,89	10.578,44	770,13	109.180,35
2008	2.399,03	1.911,61	6,91	99.571,73	460,32	97,86	12.324,94	1,13	116.773,53
2009	2.466,46	1.716,55	3,57	105.626,67	406,41	265,27	3.133,27	0,07	113.618,27
2010	2.393,46	1.662,53	2,42	111.371,19	361,33	3,00	11.428,59	0,02	127.222,54
2011	2.359,55	1.553,08	2,75	114.244,03	268,28	4,99	4.732,88	0,02	123.165,58

Fuente: Cuentas y Balances del Sistema de la Seguridad Social (2000-2011)

El decremento del año 2002 es consecuencia de la asunción definitiva por las CC.AA. de los servicios de asistencia sanitaria pendientes de asumir, cuyas transferencias se formalizó en diciembre del 2001.

Gráfico II.7

**EVOLUCIÓN GASTO
(Clasificación económica)
Años 2000-2011**

En los cuadros II.11 a II.14 se presentan una evolución (2000-2013) de los Capítulos más importantes que componen la estructura económica del gasto, como son las remuneraciones del personal, gastos en bienes corrientes y servicios, transferencias corrientes e inversiones reales.

Cuadro II.11

GASTO DE PERSONAL

Millones de euros

	Altos Cargos	Personal Funcionario y Estatutario	Laborales	Otro Personal	Incentivo al Rendimiento	Cuotas, Prestaciones y Gasto Social.	Obl. INSALUD Pendientes	TOTAL
2000	0,29	3.390,57	818,44	0,09	512,53	1.314,26		6.036,18
2001	0,24	3.869,39	571,66	0,10	587,37	1.405,83		6.434,59
2002	0,23	1.554,35	585,11	0,07	295,60	697,40		3.132,76
2003	0,20	549,03	613,30	0,06	167,75	423,60		1.753,94
2004	0,21	570,23	664,71	0,08	197,80	451,68		1.884,71
2005	0,22	584,18	728,10	0,08	218,81	461,38		1.992,77
2006	0,22	603,77	775,00	0,08	217,34	478,61	71,85	2.146,87
2007	0,23	636,78	825,76	0,09	225,83	501,79		2.190,48
2008	0,24	735,37	903,89	0,14	212,83	545,72	0,84	2.399,03
2009	0,24	782,30	894,26	0,03	236,03	553,48	0,12	2.466,46
2010	0,19	761,47	859,07	0,09	227,84	544,76	0,04	2.393,46
2011	0,16	758,16	833,08	0,09	228,41	539,65	0,00	2.359,55
2012	0,16	770,83	847,71	0,07	233,98	505,31		2.358,06
2013	0,16	766,17	829,78	0,07	230,45	7.486,75		9.313,38

Fuente: Cuentas y Balances del Sistema de la Seguridad Social años (2000-2011). Presupuesto 2012 y 2013

Cuadro nº II.12

GASTOS CORRIENTES EN BIENES Y SERVICIOS

Millones de euros

	Arrendamiento y Cánones	Reparación y Conservación	Material, suministros y otros	Indemniz. por razón de servicios	Gastos de Publicaciones	A. Sanitaria con medios ajenos	Servicios Soc. con medios ajenos	Obi. INSALUD Pendientes	TOTAL
2000	72,71	148,04	2.062,28	37,81	2,10	1.354,28	80,53		3.757,75
2001	80,28	156,27	2.211,88	42,43	2,10	1.485,33	86,50		4.064,79
2002	75,56	82,47	1.090,30	36,90	2,36	649,85	87,00	185,78	2.210,22
2003	80,36	67,16	764,38	35,20	2,73	374,59	91,95	55,81	1.472,18
2004	84,60	74,98	833,75	38,42	3,65	397,41	105,97	1,70	1.540,48
2005	90,66	81,81	880,06	40,80	3,36	421,42	115,32	7,30	1.640,73
2006	94,15	89,62	922,48	46,17	2,52	493,51	144,13	52,39	1.844,97
2007	101,94	95,46	957,56	45,90	1,66	480,06	161,39	0,24	1.844,21
2008	106,01	99,48	969,80	46,66	1,50	482,75	201,76	3,65	1.911,61
2009	103,76	94,01	906,05	35,47	1,39	383,33	189,50	3,04	1.716,55
2010	98,43	92,34	897,78	31,29	1,07	339,42	202,08	0,12	1.662,53
2011	93,75	91,58	842,56	29,70	1,02	306,92	187,36	0,19	1.553,08
2012	100,69	94,30	867,50	31,69	1,19	318,13	119,30		1.532,80
2013	99,35	99,01	887,31	31,54	1,35	326,27	107,72	0,11	1.552,66

Fuente: Cuentas y Balances del Sistema de la Seguridad Social años (2000-2011). Presupuesto 2012 y 2013

Cuadro nº II.13

TRANSFERENCIAS CORRIENTES

Millones de euros

	2000	2001	2002	2003	2004	2005	2006
AL ESTADO	1.889,03	2.000,53	131,11	128,90	133,83	136,21	138,81
A LA SEG. SOCIAL	2.222,82	2.440,46	2.450,26	2.575,42	2.925,18	2.956,81	3.074,14
A CCAA	15.378,16	16.490,61	775,10	118,27	322,49	315,19	392,00
A CORP. LOCALES	0,10	0,11					
A EMP. PRIVADAS	4,70	4,84	5,00	5,52	6,49	7,13	7,98
OTRAS TRANSFERENCIAS							
A FAMILIAS	60.941,54	64.104,76	66.624,93	69.658,39	74.796,06	80.104,14	85.587,41
PENSIONES	52.629,09	54.992,78	58.529,27	61.887,22	66.234,39	70.798,90	75.628,42
- CONTRIBUTIVAS	51.077,84	53.374,63	56.852,51	60.151,39	64.453,17	68.950,14	73.724,99
- NO CONTRIBUTIVAS	1.551,25	1.618,15	1.676,76	1.735,83	1.781,22	1.848,76	1.903,43
• I.T.,MAT y Otras Pres	4.523,89	5.138,46	5.712,32	6.253,35	7.039,13	7.757,32	8.373,60
• PROTEC. A LA FAM.	830,02	794,69	814,48	852,95	864,40	900,32	935,22
• OTRAS PRESTAC.	264,80	274,71	260,47	250,95	256,59	267,35	269,90
• PREST.SOCIALES	246,01	215,57	369,13	348,12	331,55	307,79	299,39
• FARMACIA (recetas)	2.376,20	2.601,05	894,52	31,35	34,33	36,98	39,53
• FARMACIA (Disp.Amb.)	71,53	87,50	44,74	34,45	35,67	35,48	41,35
AL EXTERIOR	2,55	38,76	17,55	5,25	5,92	5,00	6,46
T O T A L	80.438,91	85.080,07	70.003,95	72.491,75	78.189,97	83.524,48	89.206,80

Cuadro nº II.13

TRANSFERENCIAS CORRIENTES
(Continuación)

	2007	2008	2009	2010	2011	2012	2013
ESTADO	142,98	144,74	144,77	144,91	144,90	142,58	153,02
A LA SEG. SOCIAL	3.405,49	3.686,34	3.514,42	3.381,38	3.236,27	4.090,35	3.210,44
A CCAA	560,77	905,07	1.862,67	2.198,88	1.895,34	1.627,15	1.427,03
A CORP. LOCALES							
A EMP. PRIVADAS	3,06	7,05	4,64	3,95	25,74	41,90	41,71
OTRAS TRANSFERENCIAS	33,00	37,00	51,90	55,04	47,95	26,00	22,21
A FAMILIAS	92.530,13	98.472,87	103.556,52	108.961,73	112.124,08	113.823,61	120.050,26
PENSIONES	81.783,50	86.749,04	92.010,44	97.732,21	101.529,84	103.948,81	108.825,65
- CONTRIBUTIVAS	79.805,39	84.728,54	89.972,08	95.701,80	99.533,71	101.953,80	106.350,10
- NO CONTRIBUTIVAS	1.978,11	2.020,50	2.038,36	2.030,41	1.996,13	1.995,01	2.475,55
• I.T.,MAT y Otras Pres	9.090,61	9.798,58	9.530,96	9.116,06	8.662,81	8.241,25	8.213,02
• PROTEC. A LA FAM.	998,22	1.204,90	1.289,09	1.372,62	1.306,52	990,77	1.346,83
• OTRAS PRESTAC.	275,95	293,87	272,12	248,38	238,18	264,14	283,26
• PREST.SOCIALES	309,16	338,83	381,74	441,51	338,35	331,30	1.335,92
• FARMACIA (recetas)	59,63	75,73	64,37	44,74	43,48	37,90	38,86
• FARMACIA (Disp.Amb.)	13,06	11,92	7,80	6,21	4,90	9,44	6,72
AL EXTERIOR	5,49	5,01	6,19	6,68	6,02	3,06	3,06
T O T A L	96.680,92	103.258,08	109.141,11	114.752,57	117.480,30	119.754,65	124.907,73

Fuente: Cuentas y Balances del Sistema de la Seguridad Social (2000-2011). Presupuesto 2012 y 2013
El decremento en el 2002 es consecuencia de la asunción definitiva por las CCAA de los servicios de asistencia sanitaria pendientes, cuya transferencia se formalizó en diciembre del 2001

Cuadro II.14

INVERSIONES REALES

Millones de euros

	2000	2001	2002 (*)	2003 (*)	2004	2005 (*)	2006	2007	2008	2009	2010	2011	2012	2013
Nuevas	291,68	363,57	276,26	280,05	297,58	356,56	389,60	375,43	368,60	352,25	303,86	322,08	219,29	145,90
De reposición	324,74	354,38	105,03	74,34	77,06	76,23	77,89	96,91	91,71	54,16	57,47	104,91	63,42	68,19
T O T A L	616,42	717,95	381,29	354,39	374,64	432,79	467,49	472,34	460,31	406,41	361,33	426,99	282,71	214,09

(*) Al total de inversiones hay que añadirle 0,05 millones de euros de obligaciones pendientes del INSALUD dando un total de 381,34 y 354,44 millones de euros en 2002 y 2003 y 0,07 millones de euros en 2005 dando un total de 432,86 millones de euros.

Cuadro II.14 (Continuación)

INVERSIONES REALES (DISTRIBUCION POR ENTES GESTORES)

Millones de euros

	I.N.S.S.	INSALUD (1)	IMSERSO	I.S.M.	TESORERÍA.	MUT. A.T.	TOTAL
2000							
Nuevas	14,34	114,95	9,86	9,24	81,20	62,10	291,68
Reposición	18,93	273,47	2,89	3,27	8,47	17,71	324,74
TOTAL	33,27	388,42	12,75	12,51	89,67	79,80	616,42
2001							
Nuevas	20,48	132,03	17,12	11,80	96,84	85,30	363,57
Reposición	23,81	292,42	1,49	3,58	15,40	17,67	354,37
TOTAL	44,29	424,45	18,61	15,38	112,24	102,97	717,94
2002							
Nuevas	31,32	23,71	8,37	5,43	119,61	87,82	276,26
Reposición	15,60	46,64	2,80	5,62	15,78	18,59	105,03
TOTAL	46,92	70,35	11,17	11,05	135,39	106,41	381,29
2003							
Nuevas	21,51	4,56	9,37	7,30	119,28	118,03	280,05
Reposición	18,60	6,54	4,00	8,00	17,84	19,36	74,34
TOTAL	40,11	11,10	13,37	15,30	137,12	137,39	354,39
2004							
Nuevas	45,59	10,28	8,18	9,37	115,55	108,61	297,58
Reposición	14,27	7,19	4,78	4,21	22,47	24,14	77,06
TOTAL	59,86	17,47	12,96	13,58	138,02	137,75	374,640
2005							
Nuevas	39,94	19,70	10,04	12,99	154,52	119,38	356,57
Reposición	19,32	4,77	3,33	5,27	20,04	23,49	76,22
TOTAL	59,26	24,47	13,37	18,26	174,56	142,87	432,79
2006							
Nuevas	32,73	24,65	20,41	11,98	159,20	140,63	389,60
Reposición	15,72	3,37	3,96	4,56	25,11	25,17	77,89
TOTAL	48,45	28,02	24,37	16,54	184,31	165,80	467,49
2007							
Nuevas	34,48	25,44	39,03	4,65	137,43	134,40	375,43
Reposición	17,09	3,85	3,22	4,78	23,84	44,13	96,91
TOTAL	51,57	29,29	42,25	9,43	161,27	178,53	472,34
2008							
Nuevas	42,90	19,50	21,15	3,52	148,75	132,78	368,60
Reposición	19,40	3,92	1,13	4,16	24,20	38,90	91,71
TOTAL	62,30	23,42	22,28	7,68	172,95	171,68	460,31
2009							
Nuevas	53,04	23,00	11,79	2,94	168,81	92,67	352,25
Reposición	11,04	2,88	1,16	3,98	10,46	24,64	54,16
TOTAL	64,08	25,88	12,95	6,92	179,27	117,31	406,41
2010							
Nuevas	34,96	23,83	10,31	2,18	169,95	62,63	303,86
Reposición	10,53	1,72	0,63	4,86	11,19	28,54	57,47
TOTAL	45,49	25,55	10,94	7,04	181,14	91,17	361,33
2011							
Nuevas	46,96	16,15	10,05	7,52	155,36	86,04	322,08
Reposición	22,81	4,51	5,48	3,95	10,99	57,17	104,91
TOTAL	69,77	20,66	15,53	11,47	166,35	143,21	426,99
2012							
Nuevas	26,92	9,56	6,45	3,92	144,04	28,40	219,29
Reposición	22,60	2,30	1,71	3,05	4,04	29,72	63,42
TOTAL	49,52	11,86	8,16	6,97	148,08	58,12	282,71
2013							
Nuevas	15,42	8,73	2,49	2,21	101,68	15,37	145,90
Reposición	21,72	2,46	3,64	2,67	9,48	28,22	68,19
TOTAL	37,14	11,19	6,13	4,88	111,16	43,59	214,09

Fuente: Cuentas y Balances del Sistema de la Seguridad Social (2000-2011). Presupuesto 2012 y 2013.

(1) Desde 2003 INGS

El decremento en el 2002 es consecuencia de la asunción definitiva por las CCAA de los servicios de asistencia sanitaria pendientes, cuya transferencia se formalizó en diciembre del 2001.

3.4. Análisis Económico del gasto por áreas y grupos de programa.

El Presupuesto de Gastos de la Seguridad Social para el año 2013 asciende en términos absolutos a 128.231,73 millones de euros, cifra que comporta un aumento sobre el ejercicio del 2012 del 6,25%

La comparación de las cuantías de las distintas áreas y grupos de programas para 2012 y 2013 es la siguiente:

Cuadro nº II.15

PRESUPUESTO DE GASTOS Y DOTACIONES CLASIFICACION POR AREAS Y GRUPOS DE PROGRAMAS

Millones de Euros

	2012	Distribución Porcentual	2013	Distribu ción Porcent ual	Incremento en %
1.- PRESTACIONES ECONOMICAS	114.936,73	95,23	120.159,15	93,70	4,54
11.- Gestión de Prestaciones Económicas. Contributivas	111.360,06	92,27	115.751,23	90,27	3,94
12.- Gestión de Prestaciones Económicas No Contributivas	3.165,71	2,62	4.013,70	3,13	26,79
13.- Administración y servicios generales de prestaciones económicas	410,96	0,34	394,22	0,31	-4,07
2.- ASISTENCIA SANITARIA	1.442,33	1,20	1.429,25	1,11	-0,91
21.- Atención Primaria de Salud	887,01	0,73	870,88	0,68	-1,82
22.- Atención Especializada.	505,26	0,42	508,62	0,40	0,67
23.- Medicina Marítima.	32,56	0,03	32,15	0,03	-1,26
25.- Admón., servicios generales de asistencia sanitaria	15,59	0,01	15,40	0,01	-1,22
26.- Formación. del personal sanitario.	1,91	0,00	2,20	0,00	15,18
3.- SERVICIOS SOCIALES	1.679,36	1,39	2.461,27	1,92	46,56
31.- Servicios Sociales Generales.	1.606,04	1,33	2.389,30	1,86	48,77
34.- Otros servicios sociales.	41,94	0,03	40,56	0,03	-3,29
35.- Admón., servicios generales de servicios sociales	31,38	0,03	31,41	0,02	0,10
4.- TESORERIA, INFORMATICA Y OTROS					
SERVICIOS FUNCIONALES COMUNES	2.632,01	2,18	4.182,06	3,26	58,89
41.- Gestión de Cotización. Y Recaudación.	518,54	0,43	509,21	0,40	-1,80
42.- Gestión Financiera.	117,95	0,10	359,71	0,28	204,97
43.- Gestión de Patrimonio.	767,93	0,64	2.121,11	1,65	176,21
44.- Sistema Integrado de Informática de la Seguridad Social	255,62	0,21	246,40	0,19	-3,61
45.- Admon., servicios generales de Tesorería y otros servicios funcionales	883,33	0,73	858,65	0,67	-2,79
46.- Control interno y contabilidad.	85,23	0,07	83,61	0,07	-1,90
47.- Dirección y Coordinación de Asistencia Jurídica de la Admon de Seg. Soc.	2,41	0,00	2,37	0,00	-1,66
48.- Fondo de Investigación de la Protección Social	1,00	0,00	1,00	0,00	0,00
PRESUPUESTO CONSOLIDADO	120.690,43	100,00	128.231,73	100,00	6,25

Fuente: Presupuesto 2012 y Presupuesto 2013.

El área "Prestaciones Económicas" con una dotación de 120.159,15 millones de euros, es la de mayor cuantía, ya que supone el 93,71% del total del presupuesto consolidado. Dentro de este área el grupo de programa más importante es "Gestión de prestaciones económicas contributivas" con 115.751,23 millones de euros, siendo el incremento con respecto a 2012 del 3,94%. El programa de "Gestión de prestaciones económicas no contributivas" con 4.013,70 millones de euros, representa el 3,13% del presupuesto total consolidado y aumento un 26,79% y el programa de Administración y Servicios Generales de prestaciones económicas con 394,22 millones supone el 0,31% del total del presupuesto.

Gráfico II .8

**COMPARACION PRESUPUESTO DE GASTOS
(Clasificación por áreas)**

El área "Asistencia Sanitaria" representa el 1,11% del total del presupuesto consolidado, con una dotación de 1.429,25 millones de euros y una disminución del 0,91%, siendo la Atención Primaria de Salud con 870,88 millones y la Atención Especializada con 508,62 millones de euros las partidas más significativas.

El área "Servicios Sociales" con un crédito de 2.461,27 millones de euros representa el 1,92% del gasto total, y un aumento del 46,56%. El programa de mayor cuantía es el de Servicios Sociales Generales con 2.389,30 millones de euros y aumenta el 48,77%, contiene la promoción de la autonomía personal y la atención a la dependencia, cuyo crédito es de 2.205,75 millones de euros, incrementándose en un 56,75% con respecto al 2012.

El área Tesorería, Informática y otros servicios funcionales comunes representan el 3,26% del gasto y asciende a 4.182,06 millones de euros, incrementándose en un 58,89%. El programa Gestión Financiera asciende a 359,71 millones de euros, representando un 0,40% del gasto del total consolidado, siendo la de mayor cuantía el programa de Gestión del Patrimonio con 2.121,11 millones de euros y un incremento del 176,21%.

El Presupuesto consolidado de operaciones no financiera en el año 2013 decrece un 2,92% respecto al presupuesto de 2012. Las Prestaciones Económicas crecen un 4,54%, la Asistencia Sanitaria decrece un 0,91%, los Servicios Sociales crecen un 46,59% y Tesorería, Informática y otros servicios funcionales comunes decrece un 2,92%. El análisis más detallado de estas áreas se desarrolla en capítulos posteriores de este Informe.

A continuación se presenta una evolución de la clasificación por áreas del gasto del presupuesto liquidado de los años 2000-2011. El nuevo modelo de financiación hace que a partir del 2002 los datos no sean comparables.

Cuadro II.16

GASTOS Y DOTACIONES: CLASIFICACION POR ÁREAS

Millones de euros

	Prestaciones Económicas(*)	Asistencia Sanitaria(*)	Servicios Sociales (*)	Tesorería, informática, y otros serv.	Operaciones No financieras	Activos y Pasivos Financieros	TOTAL CONSOLIDADO NETO
2000	58.670,57	27.304,26	1.589,96	1.152,51	88.717,30	861,95	89.579,25
2001	61.688,05	29.321,82	1.655,30	1.299,48	93.964,65	1.200,69	95.165,34
2002	66.363,44	4.998,53	645,87	1.375,98	73.383,82	3.668,87	77.052,69
2003	70.149,75	1.421,15	557,10	1.468,24	73.596,24	5.633,45	79.229,69
2004	75.568,41	1.448,00	581,73	1.561,61	79.159,75	9.931,47	89.091,22
2005	80.966,12	1.564,36	526,97	1.615,69	84.673,14	8.646,54	93.319,68
2006	86.508,73	1.759,63	702,57	1.709,61	90.680,54	9.789,18	100.469,72
2007	93.533,38	1.798,35	744,02	1.756,03	97.831,78	11.348,57	109.180,35
2008	99.542,26	1.890,56	1.165,62	1.849,02	104.447,46	12.326,07	116.773,53
2009	104.615,87	1.715,78	2.280,03	1.873,25	110.484,93	3.133,34	113.618,27
2010	109.956,89	1.579,99	2.401,51	1.855,54	115.793,93	11.428,61	127.222,54
2011	113.205,51	1.454,89	2.037,81	1.734,47	118.432,68	4.732,90	123.165,58

Fuente: Cuentas y Balances del Sistema de la Seguridad Social 2000-2011

(*) Los gastos de estas rúbricas incluyen las inversiones y los gastos generales atribuibles a las diferentes áreas

En 2002 el decremento es consecuencia de la asunción definitiva por las CC.AA de los servicios de asistencia sanitaria, pendientes, cuya transferencia se formalizó en diciembre del 2001.

Gráfico II.9

**EVOLUCIÓN PRESUPUESTO DE GASTOS LIQUIDADO NO FINANCIERO
(Clasificado por áreas)**

4. ANÁLISIS COMPARATIVO DE INGRESOS Y GASTOS CONSOLIDADOS Y RESULTADOS GLOBALES DEL SISTEMA DE LA SEGURIDAD SOCIAL

En este apartado se efectúa un análisis de los resultados globales previstos para el 2013, y se especifica el superávit del ejercicio que da cumplimiento al objetivo fijado en el cuadro macroeconómico.

4.1. Operaciones Presupuestarias

Después del análisis realizado de cada una de las partidas del presupuesto, es conveniente presentar la integración de éstas entre sí, de forma que muestren los resultados y las variaciones en la situación financiera de la Seguridad Social. Para hacer más fácil la comprensión se han agrupado las distintas partidas en tres cuentas: operaciones corrientes, operaciones de capital y operaciones financieras.

La diferencia entre ingresos corrientes y gastos corrientes es el ahorro o el déficit. Si se agregan al ahorro los ingresos de capital y se deducen los gastos de capital se obtiene la capacidad o la necesidad de financiación en función de si el saldo resulta positivo o negativo. Por último, tanto en un caso como en otro, las operaciones financieras, mediante las variaciones de activos y pasivos financieros, permiten la consecución del equilibrio

presupuestario.

4.1.1. Operaciones corrientes.

Son aquellas que tienen todo su efecto en el mismo ejercicio, no afectan ni al pasado ni al futuro.

OPERACIONES CORRIENTES

INGRESOS	Millones de euros	GASTOS	Millones de euros
Cotizaciones Sociales	105.863,21	Gastos de personal	2.313,38
Tasas y otros ingresos	1.539,80	Gastos corrientes en bienes y servicios	1.552,66
Transferencias corrientes	15.598,04	Gastos financieros	15,89
Ingresos patrimoniales	2.655,53	Transferencias corrientes	121.697,29
Total Operaciones Corrientes	125.656,78	Total Operaciones Corrientes	125.579,22
Excedente por operaciones corrientes 77,56			

4.1.2. Operaciones de capital

Las operaciones de capital de la Seguridad Social afectan a la propiedad de bienes físicos cuya duración es superior al ejercicio y a las transferencias de capital.

CUENTA DE CAPITAL

INGRESOS	Millones de euros	GASTOS	Millones de euros
Enajenación de inversiones reales	0,63	Inversiones reales	214,08
Transferencias de capital	20,02	Transferencias de capital	1,60
Total Operaciones de Capital	20,65	Total Operaciones de Capital	215,68
Déficit por operaciones de capital -195,03			

El resultado de la agregación del excedente por operaciones corrientes y el déficit por operaciones de capital da lugar al excedente no financiero.

Excedente por operaciones corrientes	77,56
Déficit por operaciones de capital	-195,03
Déficit no financiero	-117,47

4.1.3. Operaciones financieras

Las operaciones financieras representan las deudas y créditos de la Seguridad Social con el resto de los sectores (bien sea en forma de créditos, bien a través de títulos, valores o depósitos).

CUENTA FINANCIERA			
INGRESOS	Millones de euros	GASTOS	Millones de euros
Aplicación de activos financieros	2.107,39	Activos financieros	2.436,80
Remanente de Tesorería	446,91	Pasivos financieros	0,03
Total Operaciones financieras	2.554,30	Total Operaciones financieras	2.436,83
Déficit por operaciones financieras -117,47			

El resultado de la agregación del excedente por operaciones no financieras y el superávit por operaciones financieras da lugar al excedente del ejercicio, en esta ocasión el resultado del ejercicio es cero.

Déficit por operaciones no financieras	-117,47
Superávit por operaciones financieras	117,47
Resultado del ejercicio	0,00

El resumen de las diferentes operaciones anteriores es el siguiente:

RESUMEN DEL RESULTADO GLOBAL DEL EJERCICIO	
Millones de euros	
Ingresos corrientes	125.656,78
Gastos corrientes	125.579,22
Excedente corriente	77,56
Ingresos de capital	20,65
Gastos de capital	215,68
Déficit de capital	-195,03
Déficit no financiero	-117,47
Ingresos financieros	2.554,30
Gastos financieros	2.436,83
Superávit financiero	117,47
Resultado del ejercicio	0,00

RECURSOS DEL FONDO DE RESERVA

			Millones euros
Año	Dotación Inicial	Dotación Adicional	Total
2000	240,40	360,61	601,01
2001	240,40	1.562,64	1.803,04
2002	3.575,00		3.575,00
2003	1.202,03	4.291,84	5.493,87
2004	3.000,00	3.700,00	6.700,00
2005	3.500,00	3.500,00	7.000,00
2006	3.700,00	3.800,00	7.500,00
2007	4.000,00	4.300,00	8.300,00
2008	4.700,00	4.700,00	9.400,00
2009	--	--	--
2010 (26/02/10)	1.740,00	--	1.740,00
Total Dotaciones			52.112,92
Excedentes de la gestión de Incapacidad Temporal por contingencias comunes de las Mutuas			895,00
Rendimientos netos			16.176,00
Total Fondo (a 17/09/12)			69.183,92

El volumen total del Fondo alcanzado el 17-09-2012 representa alrededor del 6,6% del PIB.

4.2. Obtención del Presupuesto-resumen Consolidado.

El Presupuesto-resumen de la Seguridad Social constituye la expresión consolidada de los Presupuestos de las diferentes Entidades Gestoras, Servicios Comunes y Mutuas de Accidentes de Trabajo que integran el Sistema de la Seguridad Social.

De acuerdo con la citada Ley, el Presupuesto-resumen se presenta, para cada Área y para cada Grupo de Programas en términos de presupuesto tradicional según la naturaleza económica del gasto.

4.2.1. Cuadro de equilibrio y justificación de las eliminaciones para obtener el Presupuesto consolidado neto.

El cuadro que figura en la página siguiente da una visión global de las grandes cifras del Presupuesto del Sistema de la Seguridad Social y de los Sectores que lo integran por capítulos económicos, reflejando a pie de página las eliminaciones realizadas para obtener el Presupuesto consolidado neto del Sistema.

Del citado cuadro se desprende que el presupuesto total íntegro del Sistema asciende a 124.938,99 millones de euros.

La obtención del presupuesto consolidado exige llevar a cabo determinados ajustes, de modo que se eliminan los servicios prestados entre Entidades que implican una sola prestación final, y aquellas otras operaciones que suponen una duplicación de los recursos o gastos totales.

La justificación de tales eliminaciones se explica seguidamente:

PRESUPUESTO RESUMEN CONSOLIDADO NETO

INGRESOS	Millones de euros	G A S T O S	Millones de euros
* Total Presupuesto íntegro	131.841,30	* Total Presupuesto íntegro	131.841,30
Menos: Operaciones Inter.-Entidades	3.609,57	Menos: Operaciones Inter.-Entidades	3.609,57
Ingresos por servicios prestados a Entidades del Sistema.	8,03	Conciertos con Entidades del Sistema.	8,03
Transferencias internas	3.601,54	Transferencias internas	3.601,54
* Ingresos consolidados netos	128.231,73	* Gastos consolidados netos	128.231,73

Los datos que anteceden ponen de manifiesto que en el presupuesto del año 2013 existe un equilibrio entre los gastos y los recursos efectivos del Sistema en su conjunto, ascendiendo unos y otros 128.231,73 millones de euros.

Cuadro II.17

PRESUPUESTO RESUMEN DEL SISTEMA DE LA SEGURIDAD SOCIAL PARA EL AÑO 2013
CUADRO DE EQUILIBRIO ENTIDADES

En millones de euros

GASTOS Y DOTACIONES						RECURSOS Y APLICACIONES					
	INGSA	IMSERSO	OTRAS ENTIDADES	MUTUAS	TOTAL		INGS	IMSERSO	OTRAS ENTIDADES	MUTUAS	TOTAL
C.1.Gastos de personal	124,48	83,22	1.171,50	934,18	2.313,38	C.1.Cotizaciones Sociales.			95.406,67	10.456,54	105.863,21
C.2.Gtos. corr. bienes y servicios	51,78	164,45	449,29	895,16	1.560,68	De empresas y trabajadores ocupados			87.269,05	10.456,54	97.725,59
C.3.Gastos financieros	0,09	0,25	13,97	1,58	15,89	Del SPEE (cotizaciones y bonificaciones)			8.130,83		8.130,83
C.4.Transferencias corrientes	29,63	4.798,96	112.502,41	7.576,73	124.907,73	De Mutuas por cese de actividad			6,79		6,79
Transferencias internas	1,65	1,89	30,62	3.176,28	3.210,44	C.3.Tasa y otros ingresos		3,58	1.354,36	189,89	1.547,83
Otras transferencias corrientes	27,98	4.797,07	112.471,78	4.400,45	121.697,28	Por Servicios prestados a Entid. Sist.	0,00	0,00	0,00	8,03	8,03
						Otros ingresos	0,00	3,58	1.354,36	181,86	1.539,80
Operaciones Corrientes	205,98	5.046,88	114.137,17	9.407,65	128.797,68	C.4.Transferencias corrientes	205,98	5.015,39	13.521,68	65,44	18.808,49
C.6.Inversiones reales	11,19	6,13	153,18	43,59	214,09	Transferencias internas	0,63	0,00	3.145,64	64,18	3.210,45
C.7.Transferencias de capital	0	1,50	15,10	376,10	392,70	Aportaciones finalistas del Estado	205,35	4.991,18	10.340,74	0,00	15.537,27
Transferencias internas	0		15,00	376,10	391,10	Otras transferencias corrientes	0,00	24,21	35,30	1,26	60,77
Otras transferencias de capital		1,50	0,10	1,60	1,60	C.5.Ingresos patrimoniales	0,00	0,00	2.550,21	105,52	2.655,73
Operaciones de Capital	11,19	7,63	168,28	419,69	606,79	Operaciones Corrientes	205,98	5.018,97	112.832,92	10.817,39	128.875,26
Total Operaciones no Financieras	217,17	5.054,51	114.305,45	9.827,34	129.404,47	C.6.Enajenación de inversiones reales	0,00	0,00	0,07	0,56	0,63
C.8.Activos financieros	0,45	1,16	301,81	2.133,39	2.436,81	C.7.Transferencias de capital:	11,19	7,63	376,61	15,69	411,12
Activos financieros (excepto artº.88)	0,45	1,16	7,40	2.133,39	2.142,40	Transferencias internas	0,00	0,00	375,41	15,69	391,10
Para aplicacs. De excedente (artº 88)	0,00	0,00	294,41	0,00	294,41	Aportaciones finalistas del Estado	11,19	7,63	1,20	0,00	20,02
C.9.Pasivos financieros	0,00	0,00	0,03		0,03	Operaciones de Capital	11,19	7,63	376,68	16,25	411,75
						Total Operaciones no Financieras	217,17	5.026,60	113.209,60	10.833,64	129.287,00
Total Operaciones Financieras	0,45	1,16	301,84	2.133,39	2.436,84	C.8.Activos financieros	0,45	29,07	1.397,69	1.127,09	2.554,30
Operaciones de capital y financieras	8,14	8,79	470,12	2.553,08	3.040,13	Activos financieros (excepto artº.87 y 88)	0,45	1,16	6,09	1.015,38	1.023,08
TOTAL AGREGADO DE GASTOS	214,12	5.055,67	114.607,29	11.960,73	131.837,80	Remanente de tesorería (artº. 87)	0,00	27,91	0,00	111,71	139,62
						Aplicaciones de excedente (artº88)			1.391,60		
Eliminaciones:						C.9.Pasivos financieros	0,00	0,00	0,00	0,00	0,00
Conciertos con Entidades del Sistema	0,00	0,00	2,06	5,97	8,03	Total Operaciones Financieras	0,45	29,07	1.397,69	1.127,09	2.554,30
Transferencias internas (Op. Ctes.)	1,65	1,89	30,62	3.176,28	3.210,44	Operaciones de capital y financieras	11,64	36,70	1.774,37	1.143,34	2.966,05
Transferencias internas (Op. Capital)			15,00	376,10	391,10	TOTAL AGREGADO DE RECURSOS	217,62	5.055,67	114.607,29	11.960,73	131.841,30
PRESUPUESTO CONSOLIDADO NETO	215,97	5.053,78	114.559,61	8.402,38	128.231,73	Eliminaciones:					
						Ingresos por servicios prestado a Ent.Sist.	0,00	0,00	0,00	8,03	8,03
Excedente(+) o déficit(-) corriente	0,00	-27,92	-1.304,25	1.409,73	77,56	Transferencias internas (Op. Ctes.)	0,62	0,00	3.145,64	64,18	3.210,44
Excedente(+) o déficit(-) capital	0,00	0,00	208,40	-403,43	-195,03	Transferencias internas (Op. Capital)	0,00	0,00	375,41	15,69	391,10
Excedente(+) o déficit(-) financiero	0,00	27,92	1.095,86	-1.006,30	117,47	PRESUPUESTO CONSOLIDADO NETO	217,00	5.055,67	111.086,24	11.872,83	128.231,73
Excedente(+) o déficit(-) total	0,00	0,00	0,00	0,00	0,00	PRESUPUESTO BRUTO NO FINANCIERO					
						GASTOS	217,17	5.054,51	114.305,45	9.827,34	129.404,47
PTO. CONSOLIDADO NETO	215,96	5.053,78	114.559,61	8.402,38	128.231,73	RECURSOS	217,17	5.026,60	113.209,60	10.833,64	129.287,00
						RESULTADO PRESUP. NO FINANCIERO	0,00	-27,91	-1.095,85	1.006,30	-117,47
						PRESUPUESTO CONSOLIDADO NETO	217,00	5.055,67	111.086,24	11.872,83	128.231,73

Presupuesto de la Seguridad Social año 2013

Según se desprende del cuadro de síntesis anterior, el presupuesto de la Seguridad Social para el año 2013 se presenta formalmente equilibrado en términos de ingresos y gastos del sistema, a cuyo efecto incorpora entre los gastos los activos financieros para materialización del Fondo de Reserva previsto en el art. 91 de la Ley General de la Seguridad Social y en los ingresos la utilización de activos financieros afectos al mismo.

Cuadro nº II.18

PRESUPUESTO RESUMEN CONSOLIDADO NETO DEL SISTEMA DE LA SEGURIDAD SOCIAL
AÑO 2013

Millones de euros

INGRESOS	GASTOS				
	CLASIFICACION POR AREAS		CLASIFICACION POR CAPITULOS ECONOMICOS		
OPERACIONES CORRIENTES				OPERACIONES CORRIENTES	
Cap.1.Cotizaciones Sociales.	105.863,21	- Prestaciones económicas	120.159,15	- Gastos de personal	2.313,38
Cap.3.Tasa y otros ingresos	1.539,80			- Gastos corrientes en bienes y servicios	1.552,66
Cap.4.Transferencias corrientes	15.598,04			- Gastos financieros	15,89
Cap.5.Ingresos patrimoniales	2.655,73	- Asistencia Sanitaria	1.429,25	- Transferencias corrientes	121.697,29
TOTAL OPERACIONES CORRIENTES	125.656,78			TOTAL OPERAC. CORRIENTES	125.579,22
Cap.6.Enaj. inversiones reales	0,63			- Inversiones reales	214,08
Cap.7.Transferencias de capital	20,02	- Servicios Sociales	2.461,27	- Transferencias de capital	1,60
TOTAL OPERACIONES DE CAPITAL	20,65			TOTAL OPERAC. DE CAPITAL	215,68
Operaciones no Financieras	125.677,43			Operaciones no Financieras	125.794,90
Cap.8.Activos financieros	2.554,30			- Activos financieros	2.436,80
Cap.9.Pasivos financieros		- Tª; Inform.y otros Serv.Comu.	4.182,06	- Pasivos financieros	0,03
Operaciones Financieras	2.554,30			Operaciones Financieras	2.436,83
PRESUPUESTO CONSOLIDADO	128.231,73	PRESUP. CONSOLIDADO	128.231,73	PRESUP. CONSOLIDADO	128.231,73

Gráfico II.10

PRESUPUESTO RESUMEN CONSOLIDADO NETO DEL SISTEMA DE LA SEGURIDAD SOCIAL. AÑO 2013

5. PRESUPUESTO POR RÉGIMENES.

La Ley General Presupuestaria establece que “el Presupuesto de la Seguridad Social consignará con la debida separación, los recursos previstos para el ejercicio económico correspondiente y la totalidad de las obligaciones que haya de atender la Seguridad Social, tanto en su Régimen General como en sus Regímenes Especiales”.

El Sistema de Seguridad Social está integrado por el conjunto del Régimen General y Especiales. Atendiendo a esta clasificación tienen que consignarse con la debida separación, los recursos previstos para el ejercicio correspondiente así como la totalidad de las obligaciones presupuestadas para cada uno de ellos. Hay que tener en cuenta que esta separación se refiere sólo a las Operaciones Corrientes ya que las Operaciones de Capital quedan adscritas a las Entidades que las gestionan.

En lo que respecta al Presupuesto de Gastos, en el Cuadro II.19 aparece la cuantía del gasto por Áreas y Regímenes, así como su distribución porcentual.

La distribución por Regímenes pone de manifiesto que el Régimen General soporta un gasto que supone un 70,18% sobre el total, por la integración del Sistema Especial del Agrario y Hogar, el Régimen Especial de Autónomos un 13,07% y el de Accidentes de Trabajo un 7,38%.

Por lo que se refiere a los ingresos, en el cuadro II.20 aparece la distribución de los ingresos por Regímenes, según las distintas fuentes de procedencia y según imputación de la Aportación del Estado para complementos a mínimos a los distintos regímenes o todo al Régimen no Contributivo.

Al igual que sucedía con los gastos, el Régimen General es el que más cuantía aporta con un 67,28% ó un 71,06%, seguido del Régimen Especial de Trabajadores Autónomos con un 8,39% ó un 10,37% y el de Accidentes de Trabajo con un 8,04% ó un 8,13% según la imputación antes mencionada.

En el gráfico II.11 se efectúa una representación de la distribución de gasto por regímenes.

Cuadro II-19

PRESUPUESTO DE GASTOS POR REGIMENES AÑO 2013

Millones de euros

	Prestaciones Económicas	Asistencia Sanitaria	Servicios Sociales	Tesorería inform. y otros serv. func. y comunes	Total	% de participación
Régimen General (*)	91.570,38			958,72	92.529,10	70,18
R.E. T. Autónomos (*)	17.071,83			157,34	17.229,17	13,07
R.E. Agrario (*)	0,00			0,00	0,00	0,00
R.E. T. Mar (*)	1.718,39			58,43	1.776,82	1,35
R.E. Minería del Carbón (*)	1.424,62			9,08	1.433,70	1,09
R.E. E. Hogar (*)	0,01			0,00	0,01	0,00
Accidentes de Trabajo (*)	7.496,97	1.214,66	26,34	987,54	9.725,51	7,38
Otros (**)	3,00	0,45	1,16	2.432,23	2.436,84	1,85
SUMA	119.285,20	1.215,11	27,50	4.603,34	125.131,15	94,91
No contributivo (***)	4.018,27	252,64	2.435,67	3,57	6.710,15	5,09
TOTAL	123.303,47	1.467,75	2.463,17	4.606,91	131.841,30	100,00

Fuente: Presupuesto de la Seguridad Social para el año 2013

(*) Incluye el gasto en concepto de complemento a mínimos de pensiones

(**) No atribuibles a ningún régimen

(***) No incluye el gasto en concepto de complemento a mínimos de pensiones

Gráfico II.11

PRESUPUESTO DE GASTOS POR REGIMENES AÑO 2013

Cuadro II.20

PRESUPUESTO DE INGRESOS POR REGIMENES AÑO 2013

Millones de euros

	Cotizaciones Sociales	Aportación del Estado	Otros	Total	% de participación
Régimen General (*)	87.479,17	47,87	1.127,65	88.654,69	67,24
R.E. Autónomos (**)	10.918,77		144,69	11.063,46	8,39
R.E. Agrario (**)	0,00		0,00	0,00	0,00
R.E. Mar (***)	320,62	40,87	3,88	365,37	0,28
R.E. M. del Carbón (**)	181,91		2,20	184,11	0,14
R.E. Trab. Hogar (**)	0,00		0,00	0,00	0,00
Accidentes Trabajo (**)	6.962,74		3.633,40	10.596,14	8,04
Otros (****)			5.472,44	5.472,44	4,15
SUMA	105.863,21	88,74	10.384,26	116.336,21	88,24
No contributivo (****)		15.468,55	36,54	15.505,09	11,76
TOTAL	105.863,21	15.557,29	10.420,80	131.841,30	100,00

Fuente: Presupuesto para el año 2013

1) Recoge la estimación de ingresos del Régimen Especial Agrario correspondiente a la afiliación de 2011 cuyos derechos sean reconocidos en 2012 (Ley 28/2011).

2) Aplicación de D.A. Trigésima novena Ley 27/2011

(*) Incluye la parte proporcional del ingreso del Estado por concepto de complemento de mínimos de pensiones (3.806,35 millones de euros) y la aportación del Estado para financiar jubilaciones anticipadas (58,64 millones de euros) y para el abono de cuotas de trabajadores afectados por la ley de amnistía (1,93 millones de euros)

(**) Incluye como aportación del Estado las bonificaciones de cotizaciones buque de Canarias (40,87 millones de euros) y la parte proporcional del ingreso del Estado por concepto de complemento de mínimos de pensiones (3.806,35 millones de euros).

(****) No se atribuyen a ningún Régimen.

(****) No incluye el ingreso por concepto de complemento de mínimos de pensiones (3.806,35 millones de euros).

DISTRIBUCIÓN POR REGÍMENES DE LA APORTACIÓN ESTATAL PARA FINANCIAR LOS COMPLEMENTOS A MÍNIMOS

	Cotizaciones Sociales	Aportación del Estado	Otros	Total	% de participación
Régimen General (*)	87.479,17	5.078,91	1.127,65	93.685,73	71,06
R.E. Autónomos	10.918,77	2.613,24	144,69	13.676,70	10,37
R.E. Agrario	0,00	0,00	0,00	0,00	0,00
R.E. Mar (**)	320,62	152,13	3,88	476,63	0,36
R.E. Minería del Carbón	181,91	16,29	2,20	200,40	0,15
R.E. Trab. Hogar	0,00	0,00	0,00	0,00	0,00
Accidentes de Trabajo	6.962,74	123,50	3.633,40	10.719,64	8,13
Otros (***)	0,00	0,00	5.472,44	5.472,44	4,15
SUMA	105.863,21	7.984,07	10.384,26	124.231,54	94,23
No contributivo (****)		7.573,22	36,54	7.609,76	5,77
TOTAL	105.863,21	15.557,29	10.420,80	131.841,30	100,00

Fuente: Presupuesto para el año 2013

3) Recoge la estimación de ingresos del Régimen Especial Agrario correspondiente a la afiliación de 2011 cuyos derechos sean reconocidos en 2012 (Ley 28/2011).

4) Aplicación de D.A. Trigésima novena Ley 27/2011

(*) Incluye como aportación del Estado para financiar jubilaciones anticipadas (58,64 millones de euros) y para el abono de cuotas de trabajadores afectados por la ley de amnistía (0,012 millones de euros)

(**) Incluye como aportación del Estado las bonificaciones de cotizaciones buque de Canarias (40,87 millones de euros)

(****) No se atribuyen a ningún Régimen.

(****) Incluye el ingreso por concepto de complemento de mínimos de pensiones (3.806,35 millones de euros).

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL
Secretaría de Estado de la Seguridad Social
DIRECCIÓN GENERAL DE ORDENACIÓN DE LA SEGURIDAD SOCIAL

Informe Económico Financiero a los Presupuestos de la Seguridad Social de 2013

CAPÍTULO III

COTIZACIÓN A LA SEGURIDAD SOCIAL

COTIZACIÓN A LA SEGURIDAD SOCIAL

En este Capítulo se presenta la justificación del importe de las cotizaciones sociales correspondientes a 2013, con análisis diferenciado para cada uno de los regímenes que conforman el Sistema de Seguridad Social y un apartado específico para las cotizaciones procedentes de los perceptores de la prestación por desempleo, así como las cotizaciones por cese de actividad de trabajadores autónomos.

HECHOS MÁS DESTACADOS EN MATERIA DE COTIZACIONES SOCIALES

- Las bases máximas de cotización crecen un 5%.
- Se amplían los conceptos retributivos que se computan en la base de cotización (Real Decreto-ley 20/2012, de 13 de julio).
- Las bases mínimas del Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos se incrementan un 1%.
- El Régimen Especial Agrario y el Régimen Especial de Empleados de Hogar, están integrados en el Régimen General como un Sistemas Especiales a partir de 1 de enero de 2012.
- Extensión de la acción protectora por contingencias profesionales a todos los colectivos del sistema de Seguridad Social (obligatorio para nuevas altas).

Para la cuantificación de las cifras, se ha efectuado un análisis de comportamiento de las variables que influyen en cada caso, y que da origen a la recaudación estimada, que está condicionada a su vez por el contenido de Cuadro Macroeconómico previsto para dicho año.

En el ámbito de las medidas que tienen una incidencia importante en la cuantificación de los ingresos por cotizaciones sociales, hay que considerar las adoptadas más recientemente, y son las siguientes:

- Medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad (Real Decreto-ley 20/2012, de 13 de julio).

- Medidas urgentes para la reforma del mercado laboral (Real Decreto Ley 3/2012, de 10 de febrero).
- Integración del Régimen Especial Agrario de la Seguridad Social en el Régimen General de la Seguridad Social (Ley 28/2011, de 22 de septiembre), con efectos 1 de enero de 2011.
- Integración del Régimen Especial de la Seguridad Social de los Empleados de Hogar en el Régimen General de la Seguridad Social (Disposición adicional trigésimo novena de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de la Seguridad Social), con efectos 1 de enero de 2012.
- Extensión de la obligación de cotizar por contingencias profesionales a los trabajadores que causen alta en cualquiera de los regímenes a partir del 1 de enero de 2013 (Artículo 7 de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de la Seguridad Social).
- Extensión de la obligación de cotizar por contingencias profesionales a los trabajadores incluidos en el Régimen Especial de la Seguridad Social de los Empleados de Hogar (Real Decreto 1596/2011, de 4 de noviembre), con efectos 1 de diciembre de 2011.
- Las contenidas en la Protección por cese de actividad de los trabajadores autónomos (Ley 32/2010, de 5 de agosto), con efectos de 6 de noviembre de 2010.
- Las establecidas en el Estatuto del trabajo autónomo (Ley 20/2007, de 11 de julio), con efectos de 12 de octubre de 2007.
- Integración de los trabajadores por cuenta propia del Régimen Especial Agrario de la Seguridad Social en el Régimen Especial de la Seguridad Social de los Trabajadores por Cuenta Propia o Autónomos (Ley 18/2007, de 4 de julio y Real-Decreto 1382/2008, de 1 de agosto), con efectos de 1 de enero de 2008.
- Obligación, a partir del 1 de enero de 2008, de los trabajadores incluidos en el Régimen Especial de Trabajadores por Cuenta Propia o Autónomos que no hayan optado por dar cobertura a las contingencias derivadas de accidentes de trabajo y enfermedades profesionales, de efectuar una cotización adicional equivalente al 0,1 por ciento, para la financiación de las prestaciones por riesgo durante el embarazo y riesgo durante la lactancia natural.

La cuantificación de las cuotas de cada uno de los regímenes se obtiene en función del comportamiento de las distintas variables que influyen en la misma y que son las siguientes:

- Procedentes del escenario macroeconómico.
 - Evolución del volumen de empleo total, que tiene repercusión en la variación de cotizantes en cada uno de los Regímenes.
 - Evolución prevista de los salarios que inciden en el incremento de las bases de cotización asociadas a las mismas.
 - Evolución del Producto Interior Bruto que permite medir la presión contributiva.
- Procedentes de la propia evolución del Sistema.
 - Determinación de los tipos de cotización que afectan a los distintos Regímenes.
 - Comportamiento de las bases mínimas y máximas de cotización.
 - Cuantificación de los derechos del ejercicio devengados una vez iniciado el periodo ejecutivo de cobro.
 - Bonificaciones empresariales por la contratación de colectivos afectados por las medidas de fomento del mercado de trabajo.
 - Reducción de la cotización de determinados contratos específicos.
 - Cotización por horas extraordinarias, ingresos extraordinarios, y en su caso medidas de gestión.
- Procedentes de otros parámetros.
 - Evolución del Salario Mínimo Interprofesional, que se fija con efectos del mes de enero de cada año, y que afecta a la cuantificación del tope mínimo de cotización del Régimen General y pueden afectar también a aquellos Regímenes Especiales cuyas bases mínimas de cotización varían como las del Régimen General.

1. ESTIMACIÓN DE LAS COTIZACIONES SOCIALES.

Dentro del total de ingresos del Sistema de Seguridad Social, la rúbrica más importante la constituye el importe de las cotizaciones sociales que pagan empresarios y trabajadores. En el desarrollo de este apartado se detallan los procesos de cuantificación de cuotas que corresponden a los distintos Regímenes y a la cotización de los perceptores de las prestaciones por desempleo.

La metodología es la siguiente:

- Análisis de la serie histórica del importe de las cotizaciones de los periodos ya liquidados.
- Obtención de los cifras del Presupuesto de 2013 en función del comportamiento de las variables descritas anteriormente.

La fuente principal de financiación de la Seguridad Social depende de una componente cíclica ligada a la evolución económica y al empleo que es la que condiciona la recaudación por cotizaciones. Para analizar la evolución de los recursos, en primer lugar se efectúan unas consideraciones generales sobre la evolución de la afiliación, previas a estimar de manera detallada los recursos para cada uno de los regímenes del sistema atendiendo a sus peculiaridades.

Los perfiles de comportamiento de la evolución anual del número de afiliados tienen una “componente estacional” similar, si bien “la tendencia” ha sido muy diferente. En los años 2005-2007 dicha tendencia fue creciente, pero en la segunda mitad de 2008 la afiliación descendió de manera brusca. Tras ese descenso, el número de afiliados continuó decreciendo en los años 2009-2011 y los primeros meses del 2012. En estos últimos años, la afiliación se ha situado en la franja inferior del gráfico, con una pérdida del número de afiliados de más de dos millones.

Analizando las causas del descenso se ve que la pérdida de afiliación en 2008 se produjo por la pérdida de contratos temporales. Estos contratos pasaron del entorno de 5 millones al nivel de 3,7 millones de contratos temporales. Nuevamente, en la segunda mitad de 2011 se ha producido un descenso superior al de años anteriores. No obstante, el número de estos contratos se ha mantenido en los primeros meses de 2012, de manera que el número de contratos temporales se sitúa alrededor de los 3,5 millones.

Respecto de los contratos indefinidos, la pérdida comenzó algo más tarde, y con menor intensidad, si bien en 2011 y primeros meses del 2012, ha continuado el descenso del número de estos contratos indefinidos.

La afiliación del sistema de la Seguridad Social se corresponde con los trabajadores ocupados, tanto por cuenta ajena como propia, y también de otros colectivos que en su condición de “asimilados a trabajadores” cotizan al sistema, y de aquellos que suscriben convenios especiales por distintas circunstancias. Por ello, la evolución de la afiliación presenta variaciones más contenidas que la de otras fuentes estadísticas que miden el empleo, como la EPA. De hecho estos años pasados la disminución de la afiliación ha sido menor que la del número de ocupados según la citada fuente.

Resultados afiliación EPA

	2010		2011	
	EPA	Afiliación	EPA	Afiliación
1 ^{er} trimestre	-3,6	-3,0	-1,3	-1,2
2 ^o trimestre	-2,5	-1,9	-0,9	-1,0
3 ^{er} trimestre	-1,7	-1,8	-2,1	-1,2
4 ^o trimestre	-1,3	-1,3	-3,3	-1,9
Total	-2,3	-1,9	-1,9	-1,3

La evolución de la afiliación tiene su reflejo en la recaudación por cuotas como lo muestra el siguiente cuadro:

SISTEMA DE LA SEGURIDAD SOCIAL Recaudación – Cuotas

	(Millones euros)							
	2008	% Ince	2009	% Ince	2010	% Ince	2011	% Ince
Cuotas C Comunes	91.517,64	4,22	88.144,65	-3,69	87.871,05	-0,31	88.334,23	0,53
Cuotas C Profesionales	8.119,78	-0,94	7.248,67	-10,73	6.789,45	-6,34	6.658,01	-1,94
Suma	99.637,42	3,78	95.393,31	-4,26	94.660,49	-0,77	94.992,24	0,35
Cuotas Desempleados	8.466,31	16,66	11.159,59	31,81	10.816,20	-3,08	10.207,33	-5,63
Cese actividad trab.Autón.					14,34		112,09	
Total Cuotas	108.103,73	4,69	106.552,90	-1,43	105.491,03	-1,00	105.311,66	-0,17

En el ejercicio 2008, la brusca reducción de los afiliados con contrato temporal en la segunda mitad de 2008, repercutió débilmente en la recaudación por cuotas de los trabajadores en dicho año. De hecho la cotización por contingencias comunes creció un 4,22% y por contingencias profesionales disminuyó pero como consecuencia de la

reducción de los tipos de cotización de la tarifa de accidentes de trabajo y enfermedades profesionales. Todo ello significó un aumento de la cotización de los afiliados ocupados del +3,78%. Además aumentó la cotización de los desempleados, de manera que la recaudación total por cuotas aumentó el +4,69%.

En 2009, el menor número medio de afiliados que representó un -5,83% respecto de 2008, tuvo su repercusión en la recaudación reduciendo las cotizaciones por contingencias comunes un -3,69%; y en contingencias profesionales, por efecto también de la reducción de tipos de cotización y el descenso del empleo en la construcción que tiene un tipo elevado, la cotización disminuyó un -10,73%. En conjunto la menor cotización de trabajadores ocupados fue del -4,26%. El aumento de los porcentajes de desempleo incrementó la recaudación por cotizaciones de desempleados haciendo que la recaudación total sólo disminuya en un -1,43%.

En 2010, el descenso del número de afiliados fue menor que en el año anterior, lo que se plasmó en un descenso también menor de la recaudación por contingencias comunes, que fue del -0,31% y la recaudación por contingencias profesionales también por efecto de la reducción de tipos de cotización, descendió un -6,34%, lo que supuso una menor recaudación total de afiliados ocupados del -0,77%. La recaudación por cotizaciones de los desempleados también sufrió una reducción del -3,08%, ya que parte de los perceptores de desempleo perdieron esta condición y otros pasan a percibir subsidios con menores cotizaciones. La recaudación total en el año 2010 descendió un -1,00%.

En 2011, el menor descenso del número de afiliados con respecto al año anterior se plasma en un incremento de la recaudación por contingencias comunes del 0,53%. La recaudación por contingencias profesionales bajo un -1,94%, creciendo la recaudación total por afiliados un 0,35%. La recaudación por cotizaciones de los desempleados sufrió una reducción mayor que el año anterior situándose en un -5,63%. La recaudación total en el año 2011 descendió solo un -0,17%

Las previsiones de 2013 se efectúan en función de los datos disponibles de ejercicios anteriores, considerando el año 2011 como el último ejercicio cerrado, y en base al cuadro macroeconómico de los Presupuestos Generales del Estado ya descrito, todo ello bajo los condicionantes y peculiaridades que implica el sistema de la Seguridad Social. Las cifras para el ejercicio 2013 se especifican seguidamente para cada uno de los regímenes de la Seguridad Social.

1.1. Cotizaciones del Régimen General.

Este Régimen comprende al colectivo de trabajadores por cuenta ajena o asimilados, así como a determinados trabajadores con características propias.

A partir del 1 de enero del año 2012 también contiene el Sistema Especial Agrario, procedente de la integración del Régimen Especial Agrario en el Régimen General (Ley 28/2011, de 22 de septiembre) y el Sistema Especial de Empleados de Hogar procedente de la integración en el Régimen Especial de Empleado de Hogar en el Régimen General (D.A. 39 de la Ley 27/2011, de 1 de agosto).

La estimación de la cotización total se ha realizado analizando sus peculiaridades, tanto demográficas como económicas.

A efectos de situar las cifras que sirven de base para la determinación de la cotización en el año 2013, en los cuadros siguientes se recoge, por un lado, la evolución para el período 2000-2011, último año liquidado, del número de cotizaciones y de las bases de cotización, y por otro lado el importe de la cotización anual derivada del comportamiento de cada variable.

NÚMERO DE COTIZACIONES Y BASES MEDIAS DE COTIZACIÓN

Año	Cotizaciones		Bases medias	
	Número	Δ %	Importe	Δ %
2000	11.642.416	7,17	1.112,41	3,67
2001	12.124.752	4,14	1.169,11	5,10
2002	12.471.920	2,86	1.218,78	4,25
2003	12.902.728	3,45	1.273,06	4,45
2004	13.272.003	2,86	1.321,83	3,83
2005	13.902.629	4,75	1.371,72	3,77
2006	14.623.703	5,19	1.430,02	4,25
2007	15.192.338	3,89	1.497,40	4,71
2008	14.926.588	1,75	1.582,19	5,66
2009	13.711.230	8,14	1.645,52	4,00
2010	13.419.951	-2,12	1.672,37	1,63
2011	13.088.146	-2,47	1.693,08	1,24

COTIZACION TOTAL REGIMEN GENERAL 2000 – 2011

AÑO	Número de cotizaciones	Tipo de cotización	Cotización normal	Horas extras	Otros (1)	Derechos reconocidos pend. cobro	Bonif. y reduc. para fomento al empleo	Cotización anual
2000	11.642.416	28,30	43.982,08	288,41	422,11	871,10	-1.826,84	43.736,86
2001	12.124.752	28,30	48.138,94	288,47	686,91	914,62	-1.605,97	48.422,97
2002	12.471.920	28,30	51.620,99	308,46	587,78	976,70	-1.771,10	51.722,83
2003	12.902.728	28,30	55.782,62	325,16	645,68	974,09	-2.041,18	55.686,37
2004	13.272.003	28,30	59.577,21	338,77	721,29	795,07	-2.347,03	59.085,31
2005	13.902.629	28,30	64.763,47	359,73	556,62	853,76	-2.806,98	63.726,60
2006	14.623.703	28,30	71.017,79	394,15	399,66	871,01	-3.043,06	69.639,55
2007	15.192.338	28,30	77.255,63	403,59	371,57	834,90	-3.263,13	75.602,56
2008	14.926.588	28,30	80.202,31	436,26	312,53	942,97	-2.974,49	78.919,58
2009	13.711.703	28,30	76.620,90	335,36	300,02	1.277,16	-2.774,84	75.758,60
2010	13.419.951	28,30	76.216,85	329,07	386,56	1.301,47	-2.760,02	75.473,93
2011	13.088.146	28,30	75.252,91	312,32	1.134,65	1.965,42	-2.768,55	75.896,75

1) Incluye cotizaciones extraordinarias por integración de entidades sustitutorias, capitales coste por responsabilidad empresarial, etc.

1.1.1. Cotización total Régimen General para el año 2013.

La cotización total correspondiente al Régimen General para el año 2013 es la siguiente:

Cuadro III.1

COTIZACIÓN TOTAL DEL RÉGIMEN GENERAL PARA EL AÑO 2013

CONCEPTO	Millones de euros
Cotizaciones normales Régimen General	74.354,52
Cotizaciones normales Sistema Especial Agrario	653,59
Cotizaciones normales Sistema Especial Hogar	425,03
Total cotización normal	75.433,14
Horas extraordinarias	320,00
Capitales coste por responsabilidad empresarial, cotización adicional MUNPAL e ITP y otros	691,00
Derechos reconocidos	2.962,74
COTIZACIÓN TOTAL	79.406,88

A. Estimación de la cotización normal para el año 2013.

- **Cotizaciones normales Régimen General.**

Las previsiones de cotizaciones para el año 2013 se determinan en función de las cifras de liquidación de 2011 y de las variaciones de población y bases, tanto para el año 2012 como las estimadas para el 2013 según la tendencia de los meses anteriores y de las variables macroeconómicas fijadas.

Las cifras de partidas por tanto han sido las de 2011, con las siguientes cuantías que determinan el importe de la cotización normal:

Número medio de cotizaciones mensuales	13.088.146
Base media de cotización (euros)	1.693,08

A partir de estos importes, se procede a la estimación para el año 2013 de los recursos procedentes de cotizaciones normales, considerando la evolución de esas variables en función de los datos reales relativos a los primeros meses del año 2012. Se obtiene una cotización total de 74.354,52 millones de euros.

Para obtener estas cifras del año 2013 por el concepto de cotización normal, se han considerado los siguientes factores: bases de cotización, número de cotizaciones, tipo de cotización y las deducciones de la cotización tanto por bonificaciones como por reducciones.

El incremento de las bases de cotización se determina en función de la variación salarial prevista y del efecto de las negociaciones colectivas. Adicionalmente se consideran los deslizamientos y el efecto de los menores incrementos de colectivos no sujetos a la negociación colectiva y los desplazamientos de las bases mínimas y máxima de cotización. Así mismo se considera la influencia de los efectos de determinados tipos de contratos de trabajo cuya finalidad es el fomento del empleo. También hay que tener en cuenta la reducción de la base de los contratos a tiempo parcial y contratos para la formación. Además se estima que los nuevos contratos se incorporan con una base inferior a la media.

La variación del número de cotizaciones de este Régimen se determina teniendo en cuenta la evolución de la afiliación así como las previsiones de empleo.

El tipo de cotización es el vigente en la actualidad, el 28,3%.

Las deducciones de la cotización que son las derivadas de las bonificaciones aplicadas a los contratos que se determinan en la norma legal reguladora del mercado de trabajo. Estas bonificaciones son compensadas por la correspondiente transferencia al Sistema por el Servicio Público de Empleo Estatal junto a las cuotas de los desempleados. También hay que tener en cuenta aquellas reducciones que en las cotizaciones sociales se realizan en determinados contratos y colectivos y que son asumidas por el Sistema de Seguridad Social.

El importe de las cotizaciones normales para el año 2013 como consecuencia de los factores enumerados, se detalla a continuación:

IMPORTE COTIZACIÓN NORMAL AÑO 2013

Número medio mensual de cotizaciones	12.758.508
Base media mensual de cotización (euros)	1.738,96
Tipo de cotización (en %)	28,30
Cotización (en millones de euros)	75.345,47
Menos bonificaciones y reducciones (millones de euros)	-990,95
Total cotización normal (millones de euros)	74.354,52

- **Cotizaciones normales Sistema Especial Agrario.**

A partir del 1 de enero de 2012, todos los trabajadores por cuenta ajena que figuraban incluidos en el Régimen Especial Agrario, quedaron integrados en el Régimen General. Por lo tanto, como las cuotas se ingresarán dentro del mes natural siguiente al de su devengo, durante el año 2012 las cotizaciones que se imputarán en el Régimen General de este Sistema Especial serán las correspondientes a 11 meses. Sin embargo, durante el año 2013, ya se imputan en este Sistema Especial las cotizaciones de los 12 meses.

Las particularidades de la cotización durante el año 2013 son las siguientes:

- Durante los periodos de actividad la cotización podrá efectuarse, a opción del empresario, por bases diarias, en función de las jornadas reales realizadas, o por bases mensuales. Las bases de cotización serán los salarios reales no pudiendo en 2013 ser superior a 2.161,50 euros al mes o 93,98 euros por jornada, ni inferior a la base mínima fijada por categorías profesionales. El tipo de cotización para 2013 será del 28,30% (23,6% para la empresa y 4,70% para el trabajador) para los trabajadores encuadrados en el grupo 1 de cotización y del 21,10% (16,40% para la empresa y 4,70% para el trabajador) para los trabajadores encuadrados en los grupos 2 a 11 de cotización.

- Durante los periodos de inactividad la base de cotización será la mínima vigente en cada momento. El tipo de cotización será del 11,5%.
- Se aplican las siguientes reducciones en el ejercicio 2013:
 - ✓ Para los trabajadores encuadrados en el grupo 1 de cotización se aplica una reducción de 8,10 puntos porcentuales de la base de cotización, resultando un tipo efectivo para la empresa del 15,50%.
 - ✓ Para los trabajadores encuadrados en los grupos de cotización 2 a 1, si su base de cotización es igual o inferior a 986,70 euros mensuales o 42,90 euros por jornada, se aplica una reducción de 6,33 puntos porcentuales de la base de cotización, resultando un tipo efectivo para la empresa del 9,80%.
 - ✓ Para los trabajadores encuadrados en los grupos de cotización 2 a 1, si su base de cotización es superior a 986,70 euros mensuales o 42,90 euros por jornada, la reducción que se aplica es la obtenida mediante una fórmula que establece la Ley y que está en función de la base de cotización.

Las previsiones de cotizaciones para el año 2013 se determinan en función de las cifras de liquidación de 2011 en el antiguo Régimen Especial, de las variaciones de población y bases para el año 2012 y de la aplicación del nuevo sistema de cotización.

El importe de las cotizaciones normales para el año 2013 como consecuencia de los factores enumerados, se detalla a continuación:

IMPORTE COTIZACIÓN CUENTA AJENA AÑO 2013

Trabajadores que prestan servicio durante todo el mes	
Número medio mensual de cotizaciones	73.836
Base media mensual de cotización (euros)	1.190,50
Total cotización (en millones de euros)	222,57
Trabajadores que no prestan servicios durante todo el mes	
Número medio mensual de cotizaciones	453.695
Base media mensual por los periodos de inactividad (euros)	748,20
Base diaria por los días de actividad (euros)	51,58
Total cotización (en millones de euros)	757,57
Menos bonificaciones y reducciones (en millones de euros)	-326,55
Total cotización (millones de euros)	653,59

- **Cotizaciones normales Sistema Especial de Empleados de Hogar.**

Con efectos 1 de enero de 2012, el Régimen Especial de la Seguridad Social de los Empleados de Hogar quedó integrado en el Régimen General, estableciéndose un Sistema Especial para estos trabajadores. Se establece un plazo de seis meses a contar desde el 1 de enero de 2012 para que los empleadores y las personas empleadas procedentes del Régimen Especial de la Seguridad Social de Empleados de Hogar que hayan quedado comprendidos dentro del Régimen General de la Seguridad Social, comuniquen a la Tesorería General de la Seguridad Social que cumplen las condiciones para su inclusión en el Sistema Especial. Por lo tanto, como las cuotas se ingresarán dentro del mes natural siguiente al de su devengo, durante el año 2012 las cotizaciones que se imputarán en el Régimen General de este Sistema Especial serán las correspondientes a 11 meses.

Las particularidades de la cotización durante el año 2013 son las siguientes:

- Las bases de cotización se determinarán con arreglo a una escala en función de la retribución percibida.
- El tipo de cotización para el año 2012 permanece en el 22,90%.
- Se establece una reducción del 20% en la aportación empresarial a los empleadores que hayan contratado, bajo cualquier modalidad contractual, y dado de alta en el Sistema Especial a un empleado de hogar a partir del 1 de enero de 2012, siempre y cuando el empleado no hubiera figurado en alta en el Régimen Especial de Empleados de Hogar a tiempo completo, para el mismo empleador, dentro del periodo comprendido entre el 2 de agosto y el 31 de diciembre de 2011. Esta reducción se ampliará con una bonificación hasta llegar al 45% para familias numerosas.

Las previsiones de cotizaciones para el año 2013 se determinan en función de las cifras de liquidación de 2011 en el antiguo Régimen Especial, de las variaciones de población y bases y de la aplicación del nuevo sistema de cotización en el año 2012, así como de las variaciones previstas de población y base en el año 2013 y del aumento del tipo de cotización que pasa a ser del 22,90%.

El importe de las cotizaciones normales para el año 2013 como consecuencia de los factores enumerados, se detalla a continuación:

IMPORTE COTIZACIÓN NORMAL AÑO 2013

Número medio mensual de cotizaciones	385.000
Base media mensual de cotización (euros)	451,18
Cotización (en millones de euros)	477,34
Menos bonificaciones y reducciones (en millones de euros)	-52,31
Total cotización normal (millones de euros)	425,03

B.- Cotización por horas extraordinarias.

La cotización por horas extraordinarias se incorporan al grupo de causas que podrían denominarse estructurales. En este apartado se procede a estimar su cuantía para lo que previamente se analiza su evolución hasta 2011.

EVOLUCIÓN COTIZACIÓN POR HORAS EXTRAORDINAS

COTIZACIÓN	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Anual	288,41	288,47	308,46	325,16	338,77	359,73	394,15	403,59	436,26	335,36	329,07	312,32
Media mensual	24,03	24,04	25,70	27,10	28,23	29,98	32,85	33,63	36,36	27,95	27,42	26,03
Incremento (%)	12,52	0,02	6,93	5,41	4,19	6,19	9,57	2,40	8,09	-23,13	-1,88	-5,09

La cotización media mensual pasa de 24,03 millones de euros en el año 2000 a 26,03 millones de euros en 2011, lo que supone un crecimiento medio interanual de 0,73%.

Para obtener la cuantía del 2013 por este concepto se tiene en cuenta, tanto la evolución de los últimos años, como el crecimiento general de los salarios. También se tiene en cuenta las recomendaciones sobre el control de las horas extraordinarias para fomento del empleo.

A la vista de las series anteriores, de su tendencia y del distinto tipo aplicable a las horas estructurales, la cifra de cotización por horas extraordinarias se estima para el año 2013 en 320 millones de euros.

C.- Otras partidas de la cotización para el año 2013.

A los resultados anteriores hay que añadir los correspondientes a otras fuentes de ingresos:

- Por pagos aplazados de los capitales coste por la responsabilidad empresarial, por cotización adicional de MUNPAL e ITP y otros conceptos: 691 millones de euros.
- Derechos reconocidos pendientes de cobro, 2.962,74 millones de euros.

1.1.2. Distribución de la cotización del Régimen General entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. (por incapacidad temporal de contingencias comunes).

En la ley de Acompañamiento a los Presupuestos Generales del Estado para 1995 se establece la posibilidad para el empresario que tenga cubierta la protección de Accidentes de Trabajo en una Mutua, que pueda optar porque la cobertura de la prestación de incapacidad temporal derivada de contingencias comunes se lleve a efecto por la misma Mutua.

La distribución de la cotización entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. en la liquidación de los años 2000 – 2011 es la siguiente:

DESGLOSE DE LA COTIZACIÓN

Millones de euros			
Año	Tesorería	Mutuas	Total
2000	42.559,97	1.176,90	43.736,86
2001	46.994,79	1.428,17	48.422,97
2002	50.137,84	1.584,99	51.722,83
2003	53.928,53	1.757,85	55.686,37
2004	57.205,54	1.879,77	59.085,31
2005	61.688,96	2.037,64	63.726,60
2006	67.375,12	2.264,43	69.639,55
2007	73.047,32	2.555,24	75.602,56
2008	76.032,36	2.887,22	78.919,58
2009	72.849,32	2.909,28	75.758,60
2010	72.416,07	3.057,85	75.473,93
2011	73.051,50	2.845,25	75.896,75

El porcentaje de afiliados de éste Régimen que tienen la cobertura de esta contingencia con una Mutua de A.T. y E.P. es del 73,09%. (Cuadro nº 19 del capítulo 1 del Anexo a este Informe).

Teniendo en cuenta la evolución, así como las bases de cotización del régimen y el tipo de cotización de esta contingencia (coeficiente del 0,05 del tipo del 28,30%) la cotización que corresponde a las Mutuas de A.T. y E.P. por incapacidad temporal derivada de contingencias comunes se estima en 2.832,56 millones de euros para el año 2013.

La cotización para el año 2013 de este régimen distribuida por entidades es la siguiente:

DESGLOSE DE LA COTIZACIÓN

CONCEPTO	Millones de euros
Tesorería	76.574,32
Mutuas	2.832,56
COTIZACIÓN TOTAL	79.406,88

1.2. Cotizaciones del Régimen Especial Agrario.

Este Régimen Especial se ha integrado a partir del 1 de enero de 2012 en el Régimen General como Sistema Especial Agrario, por lo tanto, durante el año 2013, sus cotizaciones están contempladas en el Régimen General como un Sistema Especial. Durante el año 2012, como las cuotas se ingresarán dentro del mes natural siguiente al de su devengo, las cotizaciones que se imputarán en este Régimen Especial serán las correspondientes al mes de enero, es decir solo tendrá cotizaciones de 1 meses.

Comprende al colectivo de trabajadores que realicen labores agrícolas, forestales o pecuarias. La realización de esta actividad podía ser por cuenta ajena o propia, pero a partir del 1 de enero del 2008, como ya se ha indicado en el apartado anterior, los trabajadores por cuenta propia del Régimen Especial Agrario se incorporaron al Régimen Especial de Autónomos.

La cotización de los trabajadores por cuenta propia dependía de los mismos parámetros que los de cuenta ajena hasta 2007, aunque se aplican distintas cuantías de bases y tipos de cotización en función de la distinta casuística derivada de la entrada en vigor de la disposición Adicional Trigésimo sexta de la Ley General de Seguridad.

La cotización de los trabajadores por cuenta ajena sufrió modificaciones que se recogieron en el artículo 120 de la Ley 2/2008 de 23 de diciembre, de Presupuestos Generales del Estado para 2009 y en la Orden TIN/41/2009, de 20 de enero, por la que se desarrollan las normas de cotización a la Seguridad Social, Desempleo, Fondo de Garantía Salarial y Formación Profesional, y que continúan en la actualidad.

A partir del año 2009 la forma de cotizar es la siguiente:

- los trabajadores que presten servicios durante todo el mes, cotizan por una base mensual y al tipo del 20,20 por ciento.
- Los trabajadores que no presten servicios durante todo el mes cotizarán por jornada

real al tipo del 20,20 por ciento durante los días de actividad; durante los días de inactividad la cotización será el resultado de aplicar la fórmula que aparece en la orden TIN/41/2009 aplicando el tipo del 11,50 por ciento.

En los cuadros siguientes se recoge una evolución para el período 2000-2011, último año liquidado, del número de cotizaciones y de las bases de cotización, así como la liquidación de cuotas del Régimen Especial Agrario de los últimos años liquidados.

NÚMERO DE COTIZACIONES Y BASES MEDIAS DE COTIZACIÓN

Año	Cuenta ajena		Cuenta propia	
	Número	Base media	Número	Base media
2000	724.000	517,35	321.500	550,20
2001	737.295	527,98	306.841	561,48
2002	728.468	538,52	290.455	572,66
2003	702.450	549,29	280.950	584,05
2004	685.252	561,86	279.262	607,98
2005	663.331	584,10	269.038	638,27
2006	657.249	632,20	256.650	691,14
2007	622.649	665,70	244.503	762,06
2008 (1)	607.433	710,28		
2009	718.185	735,64		
2010	685.960	754,23		
2011	704.090	772,96		

(1) A partir del año 2008 la Cuenta Propia está incluido en el R.E.T. Autónomo

COTIZACIÓN TOTAL REGIMEN ESPECIAL AGRARIO 2000 - 2011

Año	Cta. Ajena	Cta. Propia	I.T.	Jornadas reales	Otros (1)	Total
2000	516,89	398,00	30,22	251,29	47,30	1.243,70
2001	537,20	387,64	30,19	258,59	43,34	1.256,96
2002	541,37	374,25	30,19	267,04	11,78	1.224,63
2003	532,47	369,20	31,68	271,73	41,98	1.247,06
2004	531,32	380,95	53,40	265,59	62,71	1.293,97
2005	534,68	383,33	54,72	269,47	12,80	1.255,00
2006	573,41	399,81	57,44	280,00	46,24	1.356,90
2007	572,01	420,74	59,05	282,27	53,76	1.387,83
2008	595,40			288,28	91,47	975,15
2009	575,82			299,81	20,95	896,58
2010	637,60			295,64	-16,07	917,17
2011	601,46			406,99	-52,67	955,78

(1) Incluye derechos pendientes de cobro, bonificaciones y reducciones, etc.

1.2.1. Cotización total Régimen Especial Agrario para el año 2013.

Como ya se ha dicho con anterioridad, la cotización total correspondiente al Régimen Especial Agrario para el año 2013, se encuentra recogida dentro del Régimen General como un Sistema Especial.

1.2.2. Distribución de la cotización del Régimen Especial Agrario entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. (por incapacidad temporal de contingencias comunes).

La cobertura de la Incapacidad Temporal por contingencias comunes para los trabajadores por cuenta propia de la agraria es voluntaria y puede realizarse con el INSS o con una Mutua de A.T. y E.P.

La distribución de la cotización entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. en la liquidación de los años 2000 – 2011 es la siguiente:

DESGLOSE DE LA COTIZACION

Año	Tesorería	Mutuas	Total
2000	1.237,72	5,98	1.243,70
2001	1.248,89	8,07	1.256,96
2002	1.215,31	9,32	1.224,63
2003	1.234,41	12,65	1.247,06
2004	1.270,40	23,57	1.293,97
2005	1.228,19	26,81	1.255,00
2006	1.326,92	29,98	1.356,90
2007	1.353,87	33,96	1.387,83
2008	973,30	1,85	975,15
2009	896,57	0,01	896,58
2010	917,16	0,01	917,17
2011	955,78		955,78

A partir del año 2009 la cotización que por incapacidad temporal derivada de contingencias comunes corresponde a las Mutuas de A.T. y E.P., al no reflejar la correspondiente al Régimen Especial Agrario Cuenta Propia, que está recogida en el Régimen especial de Autónomos, es prácticamente inexistente.

1.3. Cotizaciones del Régimen Especial de Empleados de Hogar.

Este Régimen Especial se ha integrado a partir del 1 de enero de 2012 en el Régimen General como Sistema Especial de Empleados de Hogar. Como se establece un plazo de

seis meses a contar desde el 1 de enero de 2012 para que los empleadores y las personas empleadas procedentes del Régimen Especial de la Seguridad Social de Empleados de Hogar que hayan quedado comprendidos dentro del Régimen General de la Seguridad Social, comuniquen a la Tesorería General de la Seguridad Social que cumplen las condiciones para su inclusión en el Sistema Especial y como las cuotas se ingresarán dentro del mes natural siguiente al de su devengo, durante el año 2012 las cotizaciones que se imputarán en este Régimen Especial serán las de los trabajadores que perduren en él hasta el 30 de junio de 2012, es decir, durante 7 meses.

Comprende al colectivo de trabajadores que se dediquen a servicios exclusivamente domésticos.

La cotización para este Régimen Especial está en función de las siguientes variables:

- a) Del número de trabajadores cotizantes.
- b) Del tipo de cotización vigente.
- c) De la base de cotización.

En los cuadros siguientes se recoge una evolución para el período 2000-2011, último año liquidado, del número de cotizaciones y de las bases de cotización, así como la liquidación de cuotas del Régimen Especial de la Empleados de Hogar de los últimos años liquidados.

COTIZACION TOTAL REGIMEN ESPECIAL DE EMPLEADOS DE HOGAR 2000 – 2011

AÑO	Número de cotizaciones	Base de cotización	Tipo de cotización	Cotización normal	Derechos reconocidos pend. cobro	Bonif. y reduc. para fomento al empleo	Cotización anual
2000	145.260	517,32	22%	198,39	7,23		205,62
2001	150.734	524,71	22%	208,80	9,69		218,49
2002	167.647	538,50	22%	238,33	4,37		242,70
2003	178.823	549,29	22%	259,32	11,21		270,53
2004	176.558	564,57	22%	263,15	9,04		272,19
2005	263.067	574,80	22%	399,20	10,79		409,99
2006	324.113	615,53	22%	526,68	22,77		549,45
2007	265.337	651,57	22%	456,42	33,62	-4,60	485,44
2008	262.510	697,05	22%	483,07	23,61	-6,59	500,09
2009	272.960	725,75	22%	522,99	23,48	-9,41	537,06
2010	281.025	737,18	22%	546,91	23,20	-11,45	558,66
2011	284.548	747,43	22%	561,47	20,86	-13,19	569,14

1.3.1. Cotización total Régimen Especial de Empleados de Hogar para el año 2013.

Como ya se ha dicho con anterioridad, la cotización total correspondiente al Régimen Especial de Empleados de Hogar para el año 2013, se encuentra recogida dentro del Régimen General como un Sistema Especial.

1.4. Cotizaciones del Régimen Especial de Trabajadores Autónomos.

Este Régimen comprende a los trabajadores por cuenta propia, mayores de 18 años, que, de forma habitual, personal y directa, realizan una actividad económica a título lucrativo, sin sujeción a contrato de trabajo, aunque utilicen el servicio remunerado de otras personas. También incluye al cónyuge y a los parientes hasta el segundo grado inclusive por consanguinidad, afinidad y adopción que colaboren con el trabajador autónomo de forma personal, habitual y directa, no tengan la condición de asalariados y reúnan las condiciones necesarias.

A partir del 1 de enero de 2008 los trabajadores por cuenta propia incluidos en el Régimen Especial Agrario quedaron incorporados al Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos (Ley 18/2007, de 4 de julio y Real-Decreto 1382/2008, de 1 de agosto). Se crea un sistema especial para dichos trabajadores que recoge los criterios básicos de la normativa de modernización de las explotaciones agrarias y que va dirigido a reforzar las garantías sociales de los pequeños agricultores y a colaborar en la mejora de las perspectivas de viabilidad del sector. Las características, respecto a cotización, de este Sistema Especial son las siguientes:

- Respecto de las contingencias de cobertura obligatoria, si el trabajador optara como base de cotización por una cuantía hasta el 120% de la base mínima que corresponda en el Régimen de Autónomos, el tipo de cotización aplicable será del 18,75 por ciento. Si, en cambio, el trabajador optase por una base de cotización superior al 120% de la base mínima del Régimen de Autónomos, sobre la cuantía que exceda de ésta se aplicara el tipo de cotización en el Régimen de Autónomos para las contingencias de cobertura obligatoria.
- Respecto de las contingencias de cobertura voluntaria, la cuota se determinará aplicando, sobre la cuantía completa de la base de cotización, los tipos vigentes en el Régimen de Autónomos para estas contingencias.
- Reducción de cuotas a familiares del titular de la explotación agraria: las personas

incorporadas a este Sistema a partir del 1 de enero de 2008, que tengan cuarenta o menos años de edad y que sean cónyuges o descendientes del titular de la explotación, siempre que esté dado de alta en este Sistema, tendrán derecho a una reducción del 30 por ciento de las cuotas por contingencias comunes calculadas sobre la base mínima y el tipo del 18,75 por ciento. La reducción tendrá una duración de cinco años y será incompatibles con las reducciones y bonificaciones existentes en el Régimen de Autónomos.

Un aspecto importante que incide en la situación de este Régimen es la publicación de la Ley 20/2007, de 11 de julio (BOE 12 de julio) del Estatuto del Autónomo, que entró en vigor a los tres meses de su publicación en el BOE.

Entre los aspectos más importantes en materia de cotización hay que destacar los siguientes:

- La Ley podrá establecer bases de cotización diferenciadas para los trabajadores autónomos económicamente dependientes.
- La Ley podrá establecer reducciones o bonificaciones en las bases de cotización o en las cuotas de Seguridad Social para determinados colectivos de trabajadores autónomos en atención a sus características profesionales de la actividad ejercida, o a su situación de discapacidad.
- A partir del 1 de enero de 2008 los trabajadores autónomos económicamente dependientes deberán incorporar obligatoriamente dentro del ámbito de la acción protectora de la Seguridad Social, la cobertura de la incapacidad temporal y de los accidentes de trabajo y enfermedades profesionales de la Seguridad Social.

Además a partir del mismo día, los trabajadores autónomos que no hayan optado por dar cobertura a las prestaciones de incapacidad temporal, deberán llevarlo a cabo de forma obligatoria, siempre que no tengan derecho a dicha prestación en razón de la actividad realizada en otro Régimen de Seguridad Social.

Será obligatoria la cobertura de las contingencias de accidentes de trabajo y enfermedades profesionales de la Seguridad Social para aquellas actividades profesionales desarrolladas por trabajadores autónomos que presenten un mayor riesgo de siniestralidad y que serán fijadas por el Gobierno.

Esto no será de aplicación a los trabajadores por cuenta propia agrarios, incorporados al “Sistema Especial de Trabajadores Agrarios por Cuenta Propia”, para quien las coberturas de la incapacidad temporal y de las contingencias profesionales seguirán siendo de cobertura voluntaria.

También hay que destacar la Ley 32/2010, de 5 de agosto (BOE 6 de agosto), por la que se establece un sistema específico de protección por cese de actividad de los trabajadores autónomos. Su entrada en vigor será a los tres meses de su publicación en el BOE.

La protección por cese de actividad alcanza a los trabajadores autónomos comprendidos en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos que tengan cubierta la protección dispensada a las contingencias derivadas de accidentes de trabajo y enfermedades profesionales.

La cotización para la cobertura de esta contingencia no se encuentra recogida en este régimen, sino que hay un concepto nuevo de cotización por cese de actividad de trabajadores autónomos.

Hay que hacer mención a que los trabajadores autónomos acogidos al sistema de protección por cese en la actividad tendrán una reducción de 0,5 puntos porcentuales en la cotización por la cobertura de incapacidad temporal, derivada de contingencias comunes.

También hay que tener en cuenta las siguientes modificaciones establecidas en la Ley 27/2010, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de Seguridad Social que afecta al Régimen Especial de trabajadores por cuenta propia o autónomos:

En la Disposición adicional trigésima tercera se establece que a partir del 1 de enero de 2012, y con carácter indefinido, los trabajadores del Régimen Especial de trabajadores por cuenta propia o Autónomos podrán elegir, con independencia de su edad, una base de cotización que pueda alcanzar hasta el 220 por ciento de la base mínima de cotización que cada año se establezca para este Régimen.

En la disposición adicional cuadragésima quinta se establece que para los trabajadores del Régimen Especial Agrario por cuenta Propia que se integraron en el Régimen Especial de Trabajadores Autónomos según Ley 18/2007, de 4 de julio, desde el año 2012 el tipo de cotización aplicable a la base de cotización elegida hasta una cuantía del 120 por ciento de la base mínima establecida para este régimen será el 18,75 por ciento

Las cotizaciones de este Régimen dependen de los siguientes factores:

- a) Del número de trabajadores cotizantes.
- b) Del tipo de cotización vigente.
- c) De la elección por el afiliado de la base de cotización entre un mínimo y un máximo. Para los trabajadores que tengan cumplida la edad de 47 años, la elección de la base está limitada por una base máxima específica, salvo que viniera cotizando por una cuantía superior, y una base mínima para los mayores de 48 años.

A efectos de situar las cifras que sirven de base para la determinación de la cotización en el año 2013, en los cuadros siguientes se recoge una evolución para el período 2000-2011, último año liquidado, del número de cotizaciones y de las bases de cotización, así como la liquidación de cuotas del Régimen Especial de Trabajadores Autónomos de los últimos años liquidados.

COTIZACION TOTAL REGIMEN ESPECIAL DE TRABAJADORES AUTONOMOS 2000 – 2011

AÑO	Número de cotizaciones	Base de cotización	Tipo de cotización	Cotización normal	Otros (1)	Derechos reconocidos pend. cobro	Bonif. y reduc. para fomento al empleo	Cotización anual
2000	2.435.150	743,49	28,30	6.148,46		394,27		6.542,73
2001	2.505.972	759,59	28,30	6.464,28		373,27		6.837,55
2002	2.546.093	781,07	28,30	6.753,56		322,35		7.075,91
2003	2.646.265	805,86	28,30	7.242,05		362,52		7.604,57
2004	2.763.354	814,01	29,80	8.043,83	233,01	269,99	-2,95	8.543,88
2005	2.834.706	844,64	29,80	8.542,02	28,26	385,91	-60,85	8.895,34
2006	2.938.780	870,26	29,80	9.126,44	66,31	340,20	-163,66	9.369,29
2007	2.985.311	907,21	29,80	9.684,89		323,01	-173,89	9.834,01
2008(2)	3.184.757	931,81	29,80/18,75	10.418,08		416,12	-209,8	10.624,40
2009	3.008.543	962,12	29,80/18,75	10.151,40		520,85	-205,19	10.467,06
2010	2.951.021	968,23	29,80/18,75	10.107,65		564,03	-226,80	10.444,88
2011	2.917.293	978,94	29,80/18,75	10.079,04		585,83	-227,39	10.437,48

(1) Incluye cotizaciones extraordinarias por integración de Notarios (2004 – 2006)

(2) A partir del año 2008 contiene el Sistema Especial de Trabajadores por Cuenta Propia agrarios

1.4.1. Cotización total Régimen Especial de Trabajadores Autónomos para el año 2013.

La cotización total correspondiente al Régimen Especial de trabajadores Autónomos, incorporado el Sistema Especial de Trabajadores por cuenta propia agrarios para el año 2013 es la siguiente:

Cuadro III.2

**COTIZACIÓN TOTAL DEL RÉGIMEN ESPECIAL DE
TRABAJADORES AUTÓNOMOS PARA EL AÑO 2013**

CONCEPTO	Millones de euros
Cotizaciones normales	10.066,53
Derechos reconocidos	712,69
COTIZACIÓN TOTAL	10.779,22

A. Estimación de la cotización normal para el año 2013.

Tal como ya se ha dicho previamente, las previsiones de cotizaciones para el año 2013 se determinan en función de las cifras de liquidación de 2011 y de las variaciones de población y bases, tanto para el año 2012 como las estimadas para el 2013 según la tendencia de los meses anteriores y de las variables macroeconómicas fijadas.

Las cifras de partida por tanto han sido las de 2011, con las siguientes cuantías que determinan el importe de la cotización normal:

Número medio de cotizaciones mensuales	2.917.293
Base media de cotización (euros)	978,94

A partir de estos importes, se procede a la estimación para el año 2013 de los recursos procedentes de cotizaciones normales, considerando la evolución de esas variables en función de los datos reales relativos a los primeros meses del año 2012. Se obtiene una cotización total de 10.066,53 millones de euros.

Para obtener estas cifras del año 2013 por el concepto de cotización normal, se han considerado los siguientes factores: bases de cotización, número de cotizaciones, tipo de cotización y las deducciones de la cotización tanto por bonificaciones como por reducciones.

El incremento de las bases de cotización se determina en función de la ponderación de los incrementos de bases máximas y mínimas para el año 2013. La base máxima de cotización crece un 5% y la base mínima un 1%.

La variación del número de cotizaciones de este Régimen se determina teniendo en cuenta la evolución de la afiliación así como las previsiones para el año 2013.

El tipo de cotización es del vigente en la actualidad y que es de un 29,80% o el 29,30% si el interesado está acogido al sistema de protección por cese de actividad; si el trabajador no tiene cubierta la protección por incapacidad temporal, el tipo previsto será del 26,50%. Para el Sistema Especial de Trabajadores por cuenta propia agrarios el tipo previsto para contingencias comunes es del 18,75% aplicable a una base de hasta el 120% de la base mínima, del 26,50% para la diferencia entre la base elegida y la base anterior y del 3,30% para incapacidad temporal.

Las deducciones de la cotización que son las derivadas de las bonificaciones para el fomento del empleo que se compensan por la correspondiente transferencia al Sistema por el Servicio Público de Empleo Estatal junto a las cuotas de los desempleados. También hay que tener en cuenta aquellas reducciones que en las cotizaciones sociales se realizan en determinados colectivos y que son asumidas por el Sistema de Seguridad Social.

El importe de las cotizaciones normales para el año 2013 como consecuencia de los factores enumerados, se detalla a continuación:

IMPORTE COTIZACIÓN NORMAL AÑO 2013

Número medio mensual de cotizaciones	2.909.768
Base media mensual de cotización (euros)	1.030,45
Cotización (en millones de euros)	10.251,54
Menos bonificaciones y reducciones (en millones de euros)	-185,01
Total cotización normal (millones de euros)	10.066,53

B. Otras partidas de la cotización para el año 2013.

A los resultados anteriores hay que añadir los correspondientes a derechos reconocidos pendientes de cobro, 712,69 millones de euros.

1.4.2. Distribución de la cotización del Régimen Especial de Trabajadores Autónomos entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. (por incapacidad temporal de contingencias comunes).

Los trabajadores por cuenta propia o Autónomos pueden tener la cobertura de la prestación de Incapacidad Temporal con el INSS ó en una Mutua de Accidentes de Trabajo y Enfermedades profesionales.

La distribución de la cotización entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. en la liquidación de los años 2000 – 2011 es la siguiente:

DESGLOSE DE LA COTIZACION

Año	Tesorería	Mutuas	Total
2000	6.426,94	115,78	6.542,73
2001	6.689,58	147,97	6.837,55
2002	6.887,32	188,58	7.075,91
2003	7.364,03	240,54	7.604,57
2004	8.091,19	452,69	8.543,88
2005	8.368,22	527,12	8.895,34
2006	8.774,43	594,86	9.369,29
2007	9.164,51	669,50	9.834,01
2008 (1)	9.834,83	789,57	10.624,40
2009	9.626,40	840,66	10.467,06
2010	9.584,95	859,93	10.444,88
2011	9.598,59	838,89	10.437,48

(1) A partir del año 2008 contiene el Sistema Especial de Trabajadores por Cuenta Propia agrarios

La entidad con la que aseguran dicha cobertura (INSS o Mutua de A.T. y E.P.) sí que varía, siendo cada vez mayor el número que de dichos afiliados tienen la cobertura con una Mutua de A.T. y E.P. Para el régimen Especial de Trabajadores Autónomos, a principio del año 2008 el 65,72% del total tenían cubierta dicha contingencia con una Mutua de A.T. y E.P., mientras que dicho porcentaje ha pasado al 75,94%. Para el Sistema Especial de Trabajadores por cuenta propia agrarios, a principios de 2008 el 47,27% del total tenían dicha contingencia cubierta con una Mutua de A.T. y E.P., pasando a ser dicho porcentaje del 61,49%. Se prevé que dadas las características de este Régimen dicho porcentaje será cada vez mayor. (Cuadro nº 19 del capítulo I del Anexo al Informe Económico-financiero).

Teniendo en cuenta esta evolución así como las bases de cotización de dicho régimen y el tipo de cotización de esta contingencia, que hasta el años 2003 era del 1,8% pasando a partir del año 2004 al 3,3% y reduciéndose para los trabajadores que coticen por cese de actividad al 2,8%, la cotización que por Incapacidad Temporal derivada de contingencias comunes corresponde a las Mutuas de A.T. y E.P. se estima en 850,20 millones de euros para el año 2013.

La cotización para el año 2013 de este régimen distribuida por entidades es la siguiente:

DESGLOSE DE LA COTIZACIÓN

CONCEPTO	Millones de euros
Tesorería	9.929,02
Mutuas	850,20
COTIZACIÓN TOTAL	10.779,22

1.5. Cotizaciones del Régimen Especial de Trabajadores del Mar.

Comprende el colectivo de trabajadores cuya protección está gestionada por el Instituto Social de la Marina (ISM).

A efectos de cotización, los trabajadores y las empresas se dividen en los siguientes grupos:

- Grupo I: comprende a los trabajadores por cuenta ajena retribuidos a salario cualquiera que sea la actividad que realicen y a los retribuidos a la parte que presten servicios en embarcaciones dedicadas al transporte marítimo o trabajen en embarcaciones pesqueras de más de 150 toneladas de registro bruto y a sus empresas. Además de los citados anteriormente, aquellos que opten, de acuerdo con sus empresarios, por cotizar en la misma cuantía y forma que los retribuidos a salario.
- Grupo II-A: comprende a los trabajadores por cuenta ajena, retribuidos a la parte, que presten servicios en embarcaciones pesqueras comprendidas entre 50,01 y 150 toneladas de registro bruto y a sus empresas.
- Grupo II-B: comprende a los trabajadores por cuenta ajena, retribuidos a la parte, que presten sus servicios en embarcaciones pesqueras comprendidas entre 10,01 y 50 toneladas de registro bruto y a sus empresas.
- Grupo III: comprende a los trabajadores por cuenta ajena, retribuidos a la parte, que presten servicio en embarcaciones de hasta 10 toneladas de registro bruto y a sus empresas. También comprende a los trabajadores por cuenta propia o autónomos, incluidos los armadores de pequeñas embarcaciones, siempre que realicen su trabajo a bordo como técnicos o tripulantes, el número total de éstos, incluido el armador, no exceda de cinco, y la embarcación no exceda de 10 toneladas de registro bruto.

Las cotizaciones de este Régimen dependen de los siguientes factores:

- a) Del número de trabajadores cotizantes.
- b) Del tipo de cotización vigente.
- c) De la base de cotización. La base de cotización está constituida por las remuneraciones efectivamente percibidas por el trabajador. No obstante la cotización para todas las contingencias y situaciones protegidas de este Régimen Especial, de los trabajadores incluidos en los grupos II y III se efectuará sobre las remuneraciones que se determinan anualmente mediante Orden Ministerial, a propuesta del Instituto Social de la Marina. Tal determinación se realizará por provincias, modalidades de pesca y categorías profesionales, sobre las bases de los valores medios de remuneración percibida en el año precedente. Estas bases serán únicas sin que se tomen en consideración los topes mínimos y máximos previstos para las restantes actividades. No obstante, no podrán ser inferiores a las bases mínimas que se establezcan para las distintas categorías profesionales en el Régimen General.

A efectos de situar las cifras que sirven de base para la determinación de la cotización en el año 2013, en los cuadros siguientes se recoge una evolución para el período 2000-2011, último año liquidado, del número de cotizaciones y de las bases de cotización, así como la liquidación de cuotas del Régimen Especial de Trabajadores del Mar.

COTIZACION TOTAL REGIMEN ESPECIAL DE TRABAJADORES DEL MAR 2000 – 2011

AÑO	Número de cotizaciones	Base de cotización	Tipo de cotización	Cotización normal	Otros (1)	Derechos reconocidos pend. cobro	Bonif. y reduc. para fomento al empleo	Cotización anual
2000	85.484	907,05	28,30	263,32	4,78	5,63	-55,88	217,85
2001	86.637	961,49	28,30	282,89	4,83	5,35	-48,13	244,94
2002	83.320	1.014,21	28,30	286,98	4,67	6,29	-46,67	251,27
2003	75.920	1.064,92	28,30	275,09	32,50	3,65	-61,89	249,35
2004	81.264	1.127,97	28,30-29,80	314,59	5,19	3,29	-54,01	269,06
2005	78.900	1.128,30	28,30-29,80	305,51	21,82	3,35	-53,01	277,67
2006	78.561	1.190,38	28,30-29,80	320,89	22,08	3,42	-55,33	291,06
2007	77.386	1.263,04	28,30-29,80	335,31	22,28	4,41	-57,96	304,04
2008	74.090	1.327,58	28,30-29,80	337,40	20,80	3,68	-59,22	302,66
2009	70.524	1.338,61	28,30-29,80	324,00	19,11	7,03	-56,59	293,55
2010	67.777	1.386,99	28,30-29,80	322,54	19,82	6,86	-54,51	294,71
2011	67.117	1.413,08	28,30-29,80	325,44	19,24	6,25	-52,65	298,28

(1) Incluye horas extraordinarias, convenios especiales, etc.

1.5.1. Cotización total Régimen Especial de Trabajadores del Mar para el año 2013.

La cotización total correspondiente al Régimen Especial de trabajadores del Mar para el año 2013 es la siguiente:

Cuadro III.3

**COTIZACIÓN TOTAL DEL RÉGIMEN ESPECIAL DE
TRABAJADORES DEL MAR PARA EL AÑO 2013**

CONCEPTO	Millones de euros
Cotizaciones normales	271,94
Derechos reconocidos	5,00
Otros	14,41
COTIZACIÓN TOTAL	291,35

A. Estimación de la cotización normal para el año 2013.

Las previsiones de cotizaciones para el año 2013 se determinan en función de las cifras de liquidación de 2011 y de las variaciones de población y bases, tanto para el año 2012 como las estimadas para el 2013 según la tendencia de los meses anteriores y de las variables macroeconómicas fijadas.

Las cifras de partidas por tanto han sido las de 2011, con las siguientes cuantías que determinan el importe de la cotización normal:

Número medio de cotizaciones mensuales	67.117
Base media de cotización (euros)	1.413,08

A partir de estos importes, se procede a la estimación para el año 2013 de los recursos procedentes de cotizaciones normales, considerando la evolución de esas variables en función de los datos reales relativos a los primeros meses del año 2012. Se obtiene una cotización total de 319,60 millones de euros

Para obtener estas cifras del año 2013 por el concepto de cotización normal, se han considerado los siguientes factores: bases de cotización, número de cotizaciones, tipo de cotización y las deducciones de la cotización tanto por bonificaciones como por reducciones.

El incremento de las bases de cotización se determina en función de la ponderación de los incrementos previstos de bases de cotización de cada uno de los grupos.

La variación del número de cotizaciones de este Régimen se determina teniendo en cuenta la evolución de la afiliación así como las previsiones de empleo.

El tipo de cotización es del vigente en la actualidad y que es del 28,3%, salvo para los trabajadores por cuenta propia que será el 29,30%, ya que tendrán una reducción de 0,5 puntos porcentuales en la cotización por la cobertura de incapacidad temporal, derivada de contingencias comunes, por tener cubierta la protección por cese de actividad.

Las deducciones de la cotización, son las derivadas de las bonificaciones aplicadas a los contratos que se determinan en la norma legal reguladora del mercado de trabajo. Estas bonificaciones son compensadas por la correspondiente transferencia al Sistema por el Servicio Público de Empleo Estatal junto a las cuotas de los desempleados. También hay que tener en cuenta aquellas reducciones que en las cotizaciones sociales se realizan en determinados contratos y colectivos y que son asumidas por el Sistema de Seguridad Social.

El importe de las cotizaciones normales para el año 2013 como consecuencia de los factores enumerados, se detalla a continuación:

IMPORTE COTIZACIÓN NORMAL AÑO 2013

Número medio mensual de cotizaciones	64.877
Base media mensual de cotización (euros)	1.440,58
Cotización (en millones de euros)	319,60
Menos bonificaciones y reducciones (en millones de euros)	-47,66
Total cotización normal (millones de euros)	271,94

B. Otras partidas de la cotización para el año 2013.

A los resultados anteriores hay que añadir los correspondientes a otras fuentes de ingresos:

- Cotizaciones por horas extraordinarias, 2,14 millones de euros.
- Cotizaciones por convenios especiales, 12,27 millones de euros.
- Derechos reconocidos pendientes de cobro, 5,00 millones de euros.

1.5.2. Distribución de la cotización del Régimen Especial de Trabajadores del Mar entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. (por incapacidad temporal de contingencias comunes).

El empresario que tenga cubierta la protección de Accidentes de Trabajo en una Mutua, puede optar porque la cobertura de la prestación de incapacidad temporal derivada de contingencias comunes se lleve a efecto por la misma.

Por lo tanto, la cobertura de la Incapacidad Temporal por contingencias comunes para los trabajadores del régimen del mar puede realizarse con el ISM o con una Mutua de A.T. y E.P.

La distribución de la cotización entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. en la liquidación de los años 2000 – 2011 es la siguiente:

DESGLOSE DE LA COTIZACIÓN

Año	Tesorería	Mutuas	Total
2000	214,88	2,97	217,85
2001	241,78	3,16	244,94
2002	247,91	3,36	251,27
2003	245,56	3,79	249,35
2004	265,44	3,62	269,06
2005	273,90	3,77	277,67
2006	287,36	3,70	291,06
2007	299,90	4,14	304,04
2008	298,07	4,59	302,66
2009	288,71	4,84	293,55
2010	288,93	5,78	294,71
2011	292,84	5,44	298,28

El porcentaje de los afiliados a dicho régimen que tiene la cobertura de esta contingencia con una Mutua de A.T. y E.P. es cada vez mayor, pasando del 24,60% a principios de 2008 al 36,65% en cuenta ajena y al 17,48% en cuenta propia. (Cuadro nº 19 del capítulo I del Anexo a este Informe Económico-financiero).

Teniendo en cuenta esta evolución, así como las bases de cotización de dicho régimen y el tipo de cotización de esta contingencia (coeficiente del 0,050 del tipo) para los trabajadores por cuenta ajena y el tipo de cotización para los trabajadores por cuenta propia, la cotización que corresponde a las Mutuas de A.T. y E.P. por incapacidad temporal derivada de contingencias comunes se estima en 5,58 millones de euros para el año 2013.

La cotización para el año 2013 de este régimen distribuida por entidades es la siguiente:

DESGLOSE DE LA COTIZACIÓN

CONCEPTO	Millones de euros
Tesorería	285,77
Mutuas	5,58
COTIZACIÓN TOTAL	291,35

1.6. Cotizaciones del Régimen Especial de la Minería del Carbón.

Comprende al colectivo de trabajadores por cuenta ajena que prestan sus servicios en actividades relativas a la minería del carbón.

Las cotizaciones de este Régimen dependen de los siguientes factores:

- a) Del número de trabajadores cotizantes.
- b) Del tipo de cotización vigente.
- c) De la base de cotización. Para las contingencias comunes, se cotiza por bases normalizadas, que son halladas anualmente a partir de la totalización de las bases de cotización por accidentes de trabajo y enfermedades profesionales correspondientes al año anterior de todos los trabajadores de una misma categoría o especialidad en cada una de las zonas mineras.

A efectos de situar las cifras que sirven de base para la determinación de la cotización en el año 2013, en los cuadros siguientes se recoge una evolución para el período 2000-2011, último año liquidado, del número de cotizaciones y de las bases de cotización, así como la liquidación de cuotas del Régimen Especial de la Minería del Carbón de los últimos años liquidados.

COTIZACION TOTAL REGIMEN ESPECIAL DE LA MINERIA DEL CARBÓN 2000 - 2011

AÑO	Número de cotizaciones	Base de cotización	Tipo de cotización	Cotización normal	Otros (1)	Derechos reconocidos pend. cobro	Bonif. y reduc. para fomento al empleo	Cotización anual
2000	18.254	1.941,66	28,30	120,36	67,41	13,87	-2,98	198,66
2001	16.777	2.054,93	28,30	117,08	78,62	13,98	-1,96	207,72
2002	15.240	2.126,86	28,30	110,08	81,26	14,11	-1,36	204,09
2003	13.695	2.207,68	28,30	102,68	96,81	2,16	-1,31	200,34
2004	12.220	2.295,80	28,30	95,27	107,81	5,66	-2,20	206,54
2005	10.734	2.320,46	28,30	84,59	111,51	10,44	-1,65	204,89
2006	9.496	2.440,80	28,30	78,71	114,15	2,71	-1,26	194,31
2007	8.766	2.535,16	28,30	75,47	119,83	1,43	-1,30	195,43
2008	8.022	2.604,37	28,30	70,95	124,49	1,47	-1,15	195,76
2009	7.490	2.638,40	28,30	67,11	125,65	0,19	-1,15	191,80
2010	7.238	2.688,31	28,30	66,08	115,99	0,80	-1,16	181,71
2011	7.071	2.764,22	28,30	66,38	111,69	1,49	-2,77	176,79

(1) Incluye convenios especiales, vía ejecutiva, etc.

1.6.1. Cotización total Régimen Especial de la Minería del Carbón para el año 2013.

La cotización total correspondiente al Régimen Especial de la Minería del Carbón para el año 2013 es la siguiente:

Cuadro III.4

**COTIZACIÓN TOTAL DEL RÉGIMEN ESPECIAL DE LA
MINERIA DEL CARBÓN PARA EL AÑO 2013**

CONCEPTO	Millones de euros
Cotizaciones normales	54,80
Derechos reconocidos	0,04
Otros	110,00
COTIZACIÓN TOTAL	164,84

A. Estimación de la cotización normal para el año 2013.

Las previsiones de cotizaciones para el año 2013 se determinan en función de las cifras de liquidación de 2011 y de las variaciones de población y bases, tanto para el año 2012 como las estimadas para el 2013 según la tendencia de los meses anteriores y de las variables macroeconómicas fijadas.

Las cifras de partidas por tanto han sido las de 2011, con las siguientes cuantías que determinan el importe de la cotización normal:

Número medio de cotizaciones mensuales	7.071
Base media de cotización (euros)	2.764,22

A partir de estos importes, se procede a la estimación para el año 2013 de los recursos procedentes de cotizaciones normales, considerando la evolución de esas variables en función de los datos reales relativos a los primeros meses del año 2012 y de las variables macroeconómicas fijadas. Se obtiene una cotización total de 55,62 millones de euros.

Para obtener estas cifras del año 2013 por el concepto de cotización normal, se han considerado los siguientes factores: bases de cotización, número de cotizaciones, tipo de cotización y las deducciones de la cotización tanto por bonificaciones como por reducciones.

El incremento de las bases de cotización se determina en función de los incrementos previstos de bases normalizadas de cotización para el año 2013.

La variación del número de cotizaciones de este Régimen se determina teniendo en cuenta la evolución de la afiliación así como las previsiones de empleo.

El tipo de cotización es el vigente en la actualidad, el 28,3%.

Las deducciones de la cotización, son las derivadas de las bonificaciones aplicadas a los contratos que se determinan en la norma legal reguladora del mercado de trabajo. Estas bonificaciones son compensadas por la correspondiente transferencia al Sistema por el Servicio Público de Empleo Estatal junto a las cuotas de los desempleados. También hay que tener en cuenta aquellas reducciones que en las cotizaciones sociales se realizan en determinados contratos y colectivos y que son asumidas por el Sistema de Seguridad Social.

El importe de las cotizaciones normales para el año 2013 como consecuencia de los factores enumerados, se detalla a continuación:

IMPORTE COTIZACIÓN NORMAL AÑO 2013	
Número medio mensual de cotizaciones	5.789
Base media mensual de cotización (euros)	2.829,42
Cotización (en millones de euros)	55,62
Menos bonificaciones y reducciones (en millones de euros)	-0,82
Total cotización normal (millones de euros)	54,80

B. Otras partidas de la cotización para el año 2013.

A los resultados anteriores hay que añadir los correspondientes a otras fuentes de ingresos:

- Cotizaciones por convenios especiales, 110,00 millones de euros.
- Derechos reconocidos pendientes de cobro, 0,04 millones de euros.

1.6.2. Distribución de la cotización del Régimen Especial de Trabajadores de la Minería del Carbón entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. (por incapacidad temporal de contingencias comunes).

Al igual que en los regímenes anteriores, la cobertura de Incapacidad Temporal por contingencias comunes para los trabajadores de la Minería del Carbón puede realizarse con el INSS o con una Mutua de A.T. y E.P.

La distribución de la cotización entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P. en la liquidación de los años 2000 – 2011 es la siguiente:

DESGLOSE DE LA COTIZACIÓN

Año	Treasorería	Mutuas	Total
2000	197,74	0,92	198,66
2001	206,96	0,76	207,72
2002	203,32	0,77	204,09
2003	199,56	0,78	200,34
2004	205,68	0,86	206,54
2005	204,07	0,82	204,89
2006	193,51	0,80	194,31
2007	194,66	0,77	195,43
2008	194,94	0,82	195,76
2009	191,03	0,77	191,80
2010	180,92	0,79	181,71
2011	176,18	0,61	176,79

El porcentaje de los afiliados a este régimen que tiene la cobertura de dicha contingencia con una Mutua de A.T. y E.P. es cada vez mayor, pasando del 16,52% a principios de 2008 al 20,22%. (Cuadro nº 19 del capítulo I del Anexo a este Informe Económico-financiero).

Teniendo en cuenta esta evolución, así como las bases de cotización de dicho régimen y el tipo de esta contingencia (coeficiente del 0,050 del tipo) la cotización que corresponde a las Mutuas de A.T. y E.P. por incapacidad temporal derivada de contingencias comunes se estima en 0,55 millones de euros para el año 2013.

La cotización para el año 2013 de este régimen distribuida por entidades es la siguiente:

DESGLOSE DE LA COTIZACIÓN	
CONCEPTO	Millones de euros
Tesorería	164,29
Mutuas	0,55
COTIZACIÓN TOTAL	164,84

1.7. Cotizaciones de Accidentes de Trabajo y Enfermedades Profesionales.

Para estimar la cotización de Accidentes de Trabajo y Enfermedades Profesionales, se procede a ajustar las series de cotización disponibles según las distintas fuentes, ya que cada una de ellas presenta su tendencia particular.

Se distingue entre:

- ✓ Mutuas de Accidentes de Trabajo.
- ✓ Entidades Gestoras de la Seguridad Social.

La cotización para Accidentes de Trabajo y Enfermedades Profesionales depende de las siguientes variables:

- Número de cotizaciones.
- Bases de cotización.
- Tarifa de primas.

Hay que tener en cuenta que la Ley 53/2002, de 30 de diciembre, de Medidas Fiscales, administrativas y de Orden Social introdujo una nueva disposición adicional, la trigésimo cuarta, al texto refundido de la Ley General de la Seguridad Social, en virtud de la cual se extiende la acción protectora por contingencias profesionales a los trabajadores incluidos en el Régimen especial de la Seguridad Social de trabajadores por cuenta propia o Autónomos.

Además, a partir del 1 de enero de 2008, los trabajadores incluidos en el Régimen Especial de Trabajadores por Cuenta Propia o Autónomos que no hayan optado por dar cobertura a las contingencias derivadas de accidentes de trabajo y enfermedades profesionales, y los trabajadores incluidos en el Régimen Especial de Empleados de Hogar hasta el año 2010, efectuarán una cotización adicional equivalente al 0,1 por ciento, para la financiación de las prestaciones por riesgo durante el embarazo y riesgo durante la lactancia natural.

También hay que tener en cuenta que, con efectos 1 de diciembre de 2011 (Real Decreto 1596/2011, de 4 de noviembre), los trabajadores incluidos en el Régimen Especial de Empleados de Hogar, pasan a tener de forma obligatoria la cobertura de accidentes de trabajo y enfermedades profesionales, cotizando por esta contingencia y dejando de cotizar por la contingencia de riesgo durante el embarazo y la lactancia natural.

Por otra parte, hay que tener en cuenta que, a partir del 1 de enero de 2013 (Artículo 7 de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de Seguridad Social), la protección frente a las contingencias de accidentes de trabajo y enfermedades profesionales formará parte de la acción protectora de todos los regímenes que integran el sistema de la Seguridad Social con respecto a los trabajadores que causen alta en cualquiera de los mismos a partir de la indicada fecha.

A efectos de situar las cifras que sirven de base para la determinación de la cotización en el año 2013, en los cuadros siguientes se recoge una evolución para el período 2000-2011, último año liquidado, del número de trabajadores cubiertos por contingencias profesionales así como la liquidación de cuotas de los últimos años.

NÚMERO DE TRABAJADORES CUBIERTOS POR CONTINGENCIAS PROFESIONALES

Año	Régimen General	R.E. Carbón	R.E. Mar	R.E.T. Autónomos sin Sist. Especial	R.E. Agrario cuenta propia (Sist. Espec.)	TOTAL
2001	11.672.166	16.563	77.073		307.091	12.072.893
2002	12.090.666	14.919	76.536		291.556	12.473.677
2003	12.486.404	13.388	75.896		282.117	12.857.805
2004	12.906.771	11.940	74.693	140.406	272.309	13.406.119
2005	13.504.568	10.371	72.918	200.047	262.022	14.049.926
2006	14.176.460	9.376	71.707	259.599	250.250	14.767.392
2007	14.726.968	8.642	70.849	301.618	239.296	15.347.373
2008	14.518.467	7.927	69.162	358.955	176.299	15.130.810
2009	13.481.690	7.407	66.638	364.374	166.222	14.086.331
2010	13.147.824	6.722	64.688	391.961	156.164	13.767.359
2011	12.890.130	5.959	62.795	488.689	148.797	13.596.370

(*) No contempla el Sistema Especial Agrario cuenta ajena que tiene la cobertura los días de actividad, ni el Sistema Especial de Empleados de Hogar que tienen la cobertura obligatoria a partir del año 2012.

Para las contingencias de accidentes de trabajo y enfermedades profesionales se aplicarán los porcentajes de la tarifa de primas vigente, sobre la misma base de cotización elegida por los interesados para contingencias comunes.

DESGLOSE DE LA COTIZACIÓN

Año	I.T.	I.M.S.	Riesgo embarazo y lactancia natural	TOTAL
2000	2.455,13	2.019,15		4.474,28
2001	2.702,98	2.213,26		4.916,24
2002	2.906,62	2.371,23		5.277,85
2003	3.158,39	2.579,96		5.738,35
2004	3.413,82	2.778,86		6.192,68
2005	3.745,80	3.039,25		6.785,05
2006	4.161,51	3.378,45		7.539,96
2007	4.415,47	3.781,04		8.196,51
2008	4.365,24	3.726,21	28,33	8.119,78
2009	3.845,13	3.372,26	31,28	7.248,67
2010	3.534,62	3.224,00	30,82	6.789,44
2011	3.490,78	3.138,20	29,03	6.658,01

1.7.1. Cotización total de Accidentes de Trabajo para el año 2013.

La cotización total correspondiente a este régimen para el año 2013 es la siguiente:

Cuadro III.5

**COTIZACIÓN DE ACCIDENTES DE TRABAJO Y ENFERMEDADES
PROFESIONALES PARA EL AÑO 2013**

Por Incapacidad Temporal	3.634,22
Por Invalidez, Muerte y Supervivencia	3.299,97
Por riesgo durante el embarazo y la lactancia natural	28,55
Total cotización normal (millones de euros)	6.962,74

Las previsiones de cotizaciones para el año 2013 se determinan en función de las cifras de liquidación de 2011 y de las variaciones de población y bases, tanto para el año 2012 como las estimadas para el 2013 según la tendencia de los meses anteriores y de las variables macroeconómicas fijadas.

Para obtener estas cifras del año 2013 por el concepto de cotización normal, se han considerado los siguientes factores: bases de cotización, número de cotizaciones, tarifa de primas de accidentes de trabajo.

Del análisis de las series de bases medias de cotización para esta contingencia y las de contingencias generales, se desprende una correlación casi total entre ambas, lo que significa

que prácticamente se cotiza sobre salarios reales. Por ello, la variación de las bases de Accidentes de Trabajo y Enfermedades Profesionales será análoga a las calculadas para cada uno de los Regímenes afectados.

La variación del número de cotizaciones se determina de acuerdo con los supuestos que sobre la población asalariada, se han analizado previamente en los distintos Regímenes afectados.

La cotización para el año 2013 queda determinada a partir de la liquidación del año 2011, sobre las que se hacen incidir los incrementos de la masa cotizable (resultantes de población y bases de cotización), así como la tarifa de primas para la cotización por accidentes de trabajo y enfermedades profesionales.

La recaudación en el año 2013 para esta contingencia se estima en 6.962,74 millones de euros.

1.7.2. Distribución de la cotización de Accidentes de Trabajo y Enfermedades Profesionales entre Tesorería General de la Seguridad Social y Mutuas de A.T. y E.P.

La distribución de las liquidaciones del período 2000-2011 de las cifras de recaudación en cada una de las Entidades presenta la siguiente evolución:

DESGLOSE DE LA COTIZACIÓN

Año	Distribución	I.T.	I.M.S.	Riesgo embarazo y lactancia natural	TOTAL
2000	Tesorería General	151,30	116,55		267,85
	Mutuas	2.303,83	1.902,60		4.206,43
	Total	2.455,13	2.019,15		4.474,28
2001	Tesorería General	152,33	116,50		268,83
	Mutuas	2.550,65	2.096,76		4.647,41
	Total	2.702,98	2.213,26		4.916,24
2002	Tesorería General	140,05	111,81		251,86
	Mutuas	2.766,57	2.259,42		5.025,99
	Total	2.906,62	2.371,23		5.277,85
2003	Tesorería General	143,27	116,47		259,74
	Mutuas	3.015,12	2.463,49		5.478,61
	Total	3.158,39	2.579,96		5.738,35
2004	Tesorería General	157,67	118,31		275,98
	Mutuas	3.256,15	2.660,55		5.916,70
	Total	3.413,82	2.778,86		6.192,68
2005	Tesorería General	167,68	119,81		287,49
	Mutuas	3.578,12	2.919,44		6.497,56
	Total	3.745,80	3.039,25		6.785,05
2006	Tesorería General	173,97	125,69		299,66
	Mutuas	3.987,54	3.252,76		7.240,30
	Total	4.161,51	3.378,45		7.539,96
2007	Tesorería General	174,83	140,03		314,86
	Mutuas	4.240,64	3.641,01		7.881,65
	Total	4.415,47	3.781,04		8.196,51
2008	Tesorería General	179,00	139,27	12,49	330,76
	Mutuas	4.186,24	3.586,94	15,84	7.789,02
	Total	4.365,24	3.726,21	28,33	8.119,78
2009	Tesorería General	173,88	137,03	12,61	323,52
	Mutuas	3.671,25	3.235,23	18,67	6.925,15
	Total	3.845,13	3.372,26	31,28	7.248,67
2010	Tesorería General	160,58	138,17	11,80	310,55
	Mutuas	3.374,04	3.085,83	19,02	6.478,89
	Total	3.534,62	3.224,00	30,82	6.789,44
2011	Tesorería General	160,65	142,02	9,36	312,03
	Mutuas	3.330,13	2.996,18	19,67	6.345,98
	Total	3.490,78	3.138,20	29,03	6.658,01

El porcentaje que sobre la recaudación total representa las cuotas de Tesorería es cada vez menor pasando del 5,99% en el año 2000 al 4,69% en el año 2011. Sin embargo el peso que las cuotas de Mutuas de A.T. y E.P. es cada vez mayor pasando del 94,01% en el año 2000 al 95,31% en el año 2011.

Para el año 2013 se estima que la recaudación de Tesorería representara el 4,53% del total, mientras que la de Mutuas de A.T. y E.P. será del 95,47%, debido a que los trabajadores

autónomos que causen alta a partir del 1 de enero de 2013, obligatoriamente tendrán la cobertura de contingencias profesionales y será gestionada por una Mutua de A.T. y E.P.

La cotización para el año 2013 de este régimen distribuida por entidades es la siguiente:

DESGLOSE DE LA COTIZACIÓN AÑO 2013

Distribución	I.T.	I.M.S.	Riesgo embarazo y lactancia natural	TOTAL
Tesorería General	162,72	143,68	9,25	315,65
Mutuas	3.471,50	3.156,29	19,30	6.647,09
Total	3.634,22	3.299,97	28,55	6.962,74

1.8. Cotizaciones de desempleados, cese de actividad de trabajadores autónomos y bonificaciones para el fomento del empleo.

La cotización por los perceptores de Desempleo, se deriva de la aplicación de las normas que regulan cada una de las prestaciones que pueden reconocerse en favor de los desempleados, y que se circunscriben:

- Las prestaciones de desempleo reconocidas en favor de aquellos trabajadores que habiendo cesado en el trabajo por causas no imputables a su voluntad, acreditan un número mínimo de cotizaciones que le dan derecho a dicha prestación. La cuantía que se les reconoce depende de unos porcentajes aplicados sobre la Base Reguladora, que varían en función del tiempo de percepción. La duración de la prestación depende del tiempo de cotización acreditado, y oscila entre un mínimo de 120 días y un máximo de 720 días.

Mientras dura el pago de la prestación, el Servicio Público de Empleo Estatal viene obligado a ingresar las cuotas correspondientes a los beneficiarios por el tipo de cotización global aplicable al Régimen General. Hasta los cambios introducidos por el Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad, era a cargo del trabajador el 65% de la cuota que le correspondería, importe que se le deduce en el abono de la prestación, pagando el 35% restante el Servicio Público de Empleo Estatal, sin embargo, las nuevas prestaciones reconocidas a partir de la entrada en vigor de esta norma, el trabajador pagará el 100% de la cuota que le corresponde, dejando de pagar el Servicio Público de Empleo Estatal el 35% que pagaba hasta ese momento. .

- El subsidio de desempleo del nivel asistencial, que se reconoce en favor de aquellos desempleados, que habiendo agotado la prestación contributiva, se les reconoce el derecho al percibo del subsidio en función de sus circunstancias personales ó familiares. La cotización en estos supuestos se efectúa por el Servicio Público de Empleo Estatal a favor de los mayores de 55 años, para la cobertura de la pensión de jubilación. Antes de la entrada en vigor del Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad, el Servicio Público de empleo Estatal cotizaba por una base de cotización del 125% del tope mínimo de cotización, a partir de la entrada en vigor pasará a cotizar por el 100% del tope mínimo.
- La prestación por cese de actividad del los trabajadores autónomos (Ley 32/2010 de 5 de agosto). El órgano gestor se hará cargo de la cuota de Seguridad Social a partir del mes inmediatamente siguiente al del hecho causante del cese de actividad.

En la determinación de las cuotas correspondientes a desempleados para el año 2013, influye el número previsto de beneficiarios de las distintas prestaciones, que se obtiene a partir de la evolución correspondiente al período 2000-2011.

BENEFICIARIOS DE PRESTACIÓN ECONÓMICA (2000-2011)

Miles de personas

AÑO	Nivel contributivo desempleo total	Nivel asistencial subsidio por desempleo	Total	Incremento interanual
2000	446,7	367,9	814,5	-3,17
2001	501,3	357,1	858,3	5,38
2002	565,9	354,1	920,0	7,18
2003	630,4	355,4	985,8	7,16
2004	663,2	353,0	1.016,1	3,07
2005	687,0	352,1	1.039,1	2,26
2006	720,4	353,9	1.074,3	3,39
2007	780,2	373,9	1.154,1	7,43
2008	1.100,9	448,4	1.549,3	32,24
2009	1.624,8	764,8	2.389,6	54,24
2010	1.471,8	995,6	2.467,4	3,26
2011	1.328,0	1.059,5	2.387,5	-3,24

En el nivel asistencial sólo cotizan a la Seguridad Social los beneficiarios del subsidio para mayores de 52 años con derecho a pensión de jubilación. A partir de la entrada en vigor del Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad, la edad pasa a ser mayores de 55 años.

Por otro lado, también se incluye en el Capítulo Cotizaciones Sociales, las transferencias del Servicio Público de Empleo Estatal como compensación por las bonificaciones en la cotización como medida de fomento del empleo, y que suponen una menor recaudación para el régimen correspondiente de Seguridad Social. A partir de la entrada en vigor del Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad, quedan suprimidas una parte de las bonificaciones que existían hasta entonces (Disposición transitoria sexta)

La evolución para el período 2000-2011 de las liquidaciones de las transferencias del Servicio Público de Empleo Estatal a la Seguridad Social, por todos los conceptos anteriormente expuestos es la siguiente:

**APORTACIÓN DEL SERVICIO PÚBLICO DE EMPLEO
ESTATAL A LA SEGURIDAD SOCIAL**

Año	Cotización de desempleados	Bonificación de cuotas para fomento del empleo	TOTAL
2000	2.098,70	1.820,63	3.919,33
2001	2.374,30	1.592,48	3.966,78
2002	2.787,01	1.791,52	4.578,53
2003	3.087,50	2.075,12	5.162,62
2004	3.360,61	2.375,85	5.736,46
2005	3.562,71	2.789,59	6.352,30
2006	3.719,81	2.741,62	6.461,43
2007	4.051,21	3.206,10	7.257,31
2008	5.567,96	2.898,35	8.466,31
2009	8.451,73	2.707,86	11.159,59
2010	8.101,34	2.714,85	10.816,19
2011	7.517,36	2.689,97	10.207,33

1.8.1. Cotización total de desempleados, cese de actividad de trabajadores autónomos y bonificaciones para el fomento del empleo para el año 2013.

En función de los antecedentes expuestos, y teniendo en cuenta todas las modificaciones introducidas por el Real Decreto-ley 20/2012, de 13 de julio, la estimación de esta cotización para el año 2013 tiene el siguiente desglose:

Cuadro III.6

COTIZACIÓN DESEMPLEADOS AÑO 2013

Conceptos	Millones de euros
Cotización de desempleados a cargo del Servicio Público de Empleo Estatal	6.069,85
Cotización de los beneficiarios de la prestación por cese de actividad de trabajadores autónomos a cargo del SPEE	6,85
Cotización de desempleados	1.049,35
Bonificaciones para fomento del empleo	1.004,78
Cotización de los beneficiarios de la prestación de cese de actividad de trabajadores autónomos a cargo de Mutuas de AT y EP por	6,79
TOTAL	8.137,62

1.9. Cotizaciones por cese de actividad de trabajadores autónomos.

Según la Ley 32/2010, de 5 de agosto, por la que establece un sistema específico de protección por cese de actividad de los trabajadores autónomos, se establece que dicha protección alcanza a los trabajadores autónomos que tengan cubierta la protección dispensada a las contingencias de accidente de trabajo y enfermedades profesionales.

La protección por cese de actividad se financiará exclusivamente con cargo a la cotización por dicha contingencia de los trabajadores autónomos que tuvieran protegida la cobertura por accidentes de trabajo y enfermedades profesionales.

La base de cotización por cese de actividad se corresponderá con la base de cotización del régimen. El tipo de cotización aplicable a la protección por cese de actividad será del 2,20 por ciento.

Por otra parte, hay que tener en cuenta que, a partir del 1 de enero de 2013 (Artículo 7 de la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de Seguridad Social), la protección frente a las contingencias de accidentes de trabajo y enfermedades profesionales formará parte de la acción protectora de todos los regímenes que integran el sistema de la Seguridad Social con respecto a los trabajadores que causen alta en cualquiera de los mismos a partir de la indicada fecha. Por lo tanto todos los nuevos trabajadores autónomos a partir de 1 de enero de 2013, estarán cubiertos por la prestación de cese de actividad.

A efectos de situar las cifras que sirven de base para la determinación de la cotización en el año 2013, en el cuadro siguiente se recoge los datos tanto del número de trabajadores autónomos que tienen cubierta la prestación de accidentes de trabajo y enfermedades profesionales y por lo tanto la prestación de cese de actividad, así como, el importe liquidado en los años 2010-2011.

COTIZACIÓN POR CESE DE ACTIVIDAD DEL TRABAJADOR AUTÓNOMO

Año	Nº de trab. Autónomos sin Sist. Especial	Nº de trab. Agrario cuenta propia (Sist. Espec.)	Nº total	Cotización anual
2010	391.961	156.164	548.125	14,34
2011	488.689	148.797	637.486	112,09

1.9.1. Cotización total por cese de actividad de trabajadores autónomos para el año 2013.

En función de los antecedentes expuestos, para el año 2013 se ha estimado una cotización por cese de actividad de trabajadores autónomos de 120,56 millones de euros.

1.10. Resultados globales de la cotización.

Una vez analizada la composición de las cotizaciones sociales en cada uno de los Regímenes, se presenta en el cuadro siguiente un resumen de las cifras correspondiente al año 2013, y la representación de dicha composición.

Cuadro III.7

CUOTAS POR RÉGIMENES Y ENTIDADES. AÑO 2013.

	Millones de euros		
	Tesorería	Mutuas A.T.	TOTAL
Régimen General	76.574,32	2.832,56	79.406,88
R.E.T. Autónomos	9.929,02	850,20	10.779,22
R.E.T. del Mar	285,77	5,58	291,35
R.E. Minería del Carbón	164,29	0,55	164,84
Accidentes de Trabajo y E.P.	315,65	6.647,09	6.962,74
Desempleo, cese de actividad de trabajadores. autónomos y bonificaciones para el fomento del empleo	8.137,62		8.137,62
A cargo de las Mutuas de AT y EP por cese de actividad de trabajadores. autónomos		120,56	120,56
TOTAL	95.406,67	10.456,54	105.863,21

Gráfico III.1

CUOTAS POR REGIMENES

Por otro lado se presenta una evolución de las cifras de los últimos años liquidados desde el año 2000 de la relación cuotas / PIB.

Cuadro III.8

RELACIÓN CUOTAS / PIB

Años	Cuotas Régimen General	Cuotas total Sistema	% Cuotas / PIB	
			Cuotas Régimen General	Cuotas total Sistema
2000	43.736,86	60.539,03	6,9	9,6
2001	48.422,97	66.071,66	7,1	9,7
2002	51.722,83	70.577,82	7,1	9,7
2003	55.686,37	76.159,19	7,1	9,7
2004	59.085,31	81.600,08	7,0	9,7
2005	63.726,60	87.906,84	7,0	9,7
2006	69.639,55	95.401,95	7,1	9,7
2007	75.602,56	103.263,13	7,2	9,8
2008	78.919,58	108.103,73	7,3	9,9
2009	75.758,60	106.552,90	7,2	10,2
2010	75.473,92	105.491,02	7,2	10,0
2011	75.896,75	105.311,66	7,1	9,9

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL
Secretaría de Estado de la Seguridad Social
DIRECCION GENERAL DE ORDENACION DE LA SEGURIDAD SOCIAL

Informe Económico Financiero a los Presupuestos de la Seguridad Social de 2013

CAPÍTULO IV

PRESTACIONES ECONÓMICAS DEL SISTEMA DE LA SEGURIDAD SOCIAL

1. PRESTACIONES ECONÓMICAS DEL SISTEMA DE LA SEGURIDAD SOCIAL

Las prestaciones económicas constituyen un derecho de contenido dinerario cuya finalidad es prever, reparar o superar los estados de necesidad derivados del acaecimiento de ciertas contingencias que implican una pérdida o disminución de ingresos para aquellos que las soportan. Las prestaciones vigentes en la actualidad que se financian con el Presupuesto de la Seguridad Social, en el orden en que van a ser tratadas, son las siguientes:

- Pensiones contributivas de jubilación, incapacidad permanente y muerte y supervivencia.
- Incapacidad temporal.
- Maternidad.
- Paternidad.
- Riesgo durante el embarazo.
- Riesgo durante la lactancia natural.
- Cuidado de menores afectados por cáncer u otra enfermedad grave.
- Otras prestaciones, indemnizaciones y entregas únicas reglamentarias.
- Pensiones no contributivas de vejez e invalidez.
- Prestaciones familiares de pago periódico y de pago único.
- Maternidad no contributiva.
- Prestaciones a afectados por el síndrome tóxico.

En general el tratamiento que se efectúa en este capítulo se basa en la determinación del número de beneficiarios y del importe medio de la prestación. Se dedica la mayor parte del espacio a las pensiones contributivas, puesto que representan la mayoría del gasto total. Las restantes prestaciones económicas se tratan de forma diferenciada, considerando las peculiaridades de cada una, en los apartados correspondientes.

Las modificaciones normativas recientes afectan a la evolución del gasto, por lo que, si es el caso, en el análisis se hará referencia a ellas.

A continuación se incorpora un cuadro resumen con los hechos más destacados que en materia de prestaciones se contemplan en el nuevo presupuesto.

HECHOS MÁS DESTACADOS EN MATERIA DE PRESTACIONES ECONÓMICAS

Presupuesto 2013

- El gasto en prestaciones económicas crece en 2013 un 4,54% respecto del presupuesto del año anterior.
- El gasto en pensiones contributivas crece en 2013 un 4,31% y pasa a representar el 10,01% del PIB.
- Todas las pensiones se revalorizan un 1% en 2013.
- **En 2013 se alcanza la plena separación de las fuentes de financiación:**
 - La aportación del Estado en 2013 para financiar las prestaciones no contributivas crece el 84,83% al pasar de 6.949,30 millones de euros a 12.844,43 millones de euros.
 - El Estado financia la totalidad del gasto por mínimos en 2013 al transferir **7.895,33 millones de euros**, frente a los 3.806,35 millones de 2012 y los 2.806,35 millones de 2011.
 - Aumenta la aportación del Estado para financiar íntegramente las pensiones no contributivas y las prestaciones por hijo a cargo.

La estructura presupuestaria conserva el mismo esquema que en el ejercicio 2012 manteniéndose la distinción entre la gestión de las prestaciones económicas contributivas y las no contributivas, con el fin de separar las fuentes de financiación de la Seguridad Social conforme establece el artículo 1 de la Ley 24/1997, de 15 de julio, de Consolidación y Racionalización del Sistema de Seguridad Social. La clasificación por categorías económicas es similar a la de los Presupuestos Generales del Estado.

Cuadro IV.1

**ÁREA PRESTACIONES ECONÓMICAS
CLASIFICACIÓN ECONÓMICA**

GRUPO DE PROGRAMAS	ÁREA 1: PRESTACIONES ECONÓMICAS	2012 Presupuesto Millones de euros	2013 Proyecto Millones de euros	Incremento porcentual 2013/2012
11	GESTIÓN DE PRESTACIONES ECONÓMICAS CONTRIBUTIVAS			
11.01	PENSIONES CONTRIBUTIVAS	102.103,29	106.504,90	4,31
	Gastos de personal	146,36	151,66	3,62
	Gastos corrientes en bienes y servicios	0,07	0,09	28,99
	Transferencias corrientes	101.956,86	106.353,16	4,31
11.02	INCAPACIDAD TEMPORAL Y OTRAS PRESTACIONES	9.245,44	9.235,31	-0,11
	Gastos de personal	175,34	164,06	-6,43
	Gastos corrientes en bienes y servicios	74,91	75,90	1,32
	Gastos financieros	0,03	0,03	2,61
	Transferencias corrientes	8.993,78	8.992,79	-0,01
	Inversiones reales	1,37	2,54	85,11
11.05	CAPITALES RENTA Y OTRAS COMPENSACIONES FINANCIERAS DE ACCIDENTES DE TRABAJO	11,33	11,01	-2,83
	Gastos de personal	8,88	8,58	-3,43
	Gastos corrientes en bienes y servicios	2,27	2,25	-0,84
	Gastos financieros	0,10	0,10	0,00
	Inversiones reales	0,08	0,09	3,63
12	GESTIÓN DE PRESTACIONES ECONÓMICAS NO CONTRIBUTIVAS			
12.01	PENSIONES NO CONTRIBUTIVAS	2.142,10	2.633,06	22,92
	Gastos de personal	0,30	0,27	-7,02
	Transferencias corrientes	2.141,80	2.632,78	22,92
12.02	PROTECCIÓN FAMILIAR Y OTRAS PRESTACIONES	1.023,62	1.380,65	34,88
	Gastos de personal	13,87	13,49	-2,70
	Gastos corrientes en bienes y servicios			
	Transferencias corrientes	1.009,75	1.367,15	35,40
13	ADMINISTRACIÓN Y SERVICIOS GENERALES DE PRESTACIONES ECONÓMICAS			
13.91	DIRECCIÓN Y SERVICIOS GENERALES	267,89	247,43	-7,64
	Gastos de personal	145,46	128,11	-11,93
	Gastos corrientes en bienes y servicios	87,94	91,43	3,97
	Gastos financieros	0,16	0,16	0,00
	Transferencias corrientes	1,00	1,00	0,00
	Inversiones reales	30,33	23,73	-21,77
	Activos financieros	3,00	3,00	0,00
13.92	INFORMACIÓN Y ATENCIÓN PERSONALIZADA	138,36	142,22	2,79
	Gastos de personal	113,70	124,88	9,83
	Gastos corrientes en bienes y servicios	5,47	3,93	-28,15
	Inversiones reales	19,19	13,41	-30,11
13.93	GESTIÓN INTERNACIONAL DE PRESTACIONES	4,70	4,57	-2,93
	Gastos de personal	4,01	3,67	-8,43
	Gastos corrientes en bienes y servicios	0,70	0,90	28,71
TOTAL ÁREA 1: PRESTACIONES ECONÓMICAS		114.936,73	120.159,15	4,54
	Gastos de personal	607,93	594,72	-2,17
	Gastos corrientes en bienes y servicios	171,35	174,49	1,83
	Gastos financieros	0,29	0,29	0,24
	Transferencias corrientes	114.103,19	119.346,88	4,60
	Inversiones reales	50,97	39,77	-21,99
	Activos financieros	3,00	3,00	0,00

Fuente: Presupuesto 2012 y Proyecto de Presupuesto 2013.

El gasto total en el área de prestaciones económicas, incluyendo los gastos relacionados con la gestión, asciende a 120.159,15 millones de euros con un incremento del 4,54% respecto del año anterior, por lo que pasa a representar el 11,31% del PIB previsto para 2013.

En el cuadro IV.1 se desglosa el gasto en cada uno de los programas según la clasificación económica, mientras que en el cuadro IV.2 los gastos que no son transferencias se agrupan, y en cambio estas últimas se detallan, para que pueda apreciarse la importancia relativa de las prestaciones, separada del coste de gestionarlas.

Cuadro IV. 2

ÁREA PRESTACIONES ECONÓMICAS		Millones de euros
GASTO TOTAL CON DETALLE DE TRANSFERENCIAS		
PROYECTO DE PRESUPUESTO DE 2013		
PROGRAMA	IMPORTE	
11.01 Pensiones contributivas		106.504,90
Transferencias pensiones contributivas	106.350,10	
Transferencias por derechos pensión U.E.	3,06	
Otros gastos	151,74	
11.02 Incapacidad temporal y otras prestaciones		9.235,31
Transferencias Incapacidad Temporal	5.830,59	
Transferencias Maternidad, Paternidad , riesgos por embarazo y lactancia natural y cuidado de menores con cáncer o enfermedad grave	2.309,34	
Transferencias por otras prestaciones	476,78	
Otras transferencias	40,50	
Transferencias a CCAA para gestión I.T.	317,92	
Asistencia sanitaria de contingencias profesionales de entidades gestoras	7,75	
Otras actuaciones de control del gasto de la I.T.	9,90	
Otros gastos	242,53	
11.05 Capitales renta y otras compensaciones financieras de A.T.		11,01
Transferencias (*)	3.142,10	
Otros gastos	11,01	
12.01 Pensiones no contributivas		2.633,06
Transferencias pensiones no contributivas	2.632,78	
Otros gastos	0,27	
12.02 Protección familiar y otras prestaciones		1.380,65
Transferencias Protección Familiar	1.346,83	
Transferencias Síndrome Tóxico	19,81	
Transferencias Maternidad no contributiva	0,51	
Otros gastos	13,49	
13.91 Dirección y servicios generales		247,43
13.92 Información y atención personalizada		142,22
13.93 Gestión internacional de prestaciones		4,57
TOTAL		120.159,15

(*) Transferencias entre entidades del Sistema, no se incluyen en el presupuesto consolidado.

El gasto en prestaciones económicas, es decir lo que va directamente a las familias, asciende a 118.809,51 millones de euros, un 4,6% más que en 2012. La partida más importante es la destinada al pago de pensiones contributivas que asciende a 106.350,1 millones de euros y representa un 10,01% del PIB previsto; le sigue el gasto en incapacidad temporal, que se sitúa en 5.830,59 millones de euros y representa el 0,55% del PIB. La evolución desde el año 2000 es la siguiente:

Cuadro IV.3

EVOLUCIÓN DEL GASTO EN PRESTACIONES ECONÓMICAS

Millones de euros									
AÑOS	Pensiones			Incapacidad Temporal y Otras			Prestación familiar y maternidad no contributivas (4)	Síndrome tóxico (3) (4)	TOTAL
	Contribut.	No contrib. (1)	Total	I.T.	Mater., pater., riesgos embarazo y lactancia natural y cuidado menores afectados por cáncer (5) (6)	Otras prest. (2)			
2000	51.077,84	1.551,25	52.629,09	3.784,36	739,53	145,91	830,02	33,24	58.162,15
2001	53.374,62	1.618,15	54.992,77	4.278,29	847,53	164,68	794,7	26,82	61.104,79
2002	56.852,50	1.676,76	58.529,26	4.754,48	943,38	344,11	814,48	20,93	65.406,64
2003	60.151,39	1.735,83	61.887,22	5.154,21	1.080,91	174,43	852,95	186,91	69.336,63
2004	64.453,17	1.781,22	66.234,39	5.830,17	1.187,28	348,28	864,4	17,13	74.481,65
2005	68.950,14	1.848,76	70.798,90	6.406,70	1.319,49	379,42	916,77	-	79.821,28
2006	73.724,99	1.903,43	75.628,42	6.850,49	1.480,75	391,05	952,02	-	85.302,73
2007	79.805,40	1.978,10	81.783,50	7.253,60	1.787,40	417,71	1.016,62	-	92.258,83
2008	84.728,54	2.020,50	86.749,04	7.533,87	2.208,97	455,67	1.223,22	-	98.170,77
2009	89.972,08	2.038,36	92.010,44	7.176,03	2.292,84	458,65	1.308,97	-	103.246,93
2010	95.701,80	2.030,41	97.732,21	6.732,98	2.316,93	442,83	1.392,60	-	108.617,55
2011	99.533,71	1.996,14	101.529,84	6.241,07	2.351,59	433,59	1.326,43	-	111.882,53
2012	101.953,80	1.995,01	103.948,81	5.799,21	2.369,12	453,40	1.009,75	-	113.580,29
2013	106.350,10	2.475,55	108.825,65	5.830,59	2.309,34	476,78	1.367,15	-	118.809,51

VARIACIÓN INTERANUAL

AÑOS	Pensiones			Incapacidad Temporal y Otras			Prestación familiar y maternidad no contributivas (4)	Síndrome tóxico (3) (4)	TOTAL
	Contribut.	No contrib. (1)	Total	I.T.	Mater., pater., riesgos embarazo y lactancia natural y cuidado menores afectados por cáncer (5) (6)	Otras prest. (2)			
2001/2000	4,50	4,31	4,49	13,05	14,60	12,86	-4,26	-19,31	5,06
2002/2001	6,52	3,62	6,43	11,13	11,31	108,96	2,49	-21,96	7,04
2003/2002	5,80	3,52	5,74	8,41	14,58	-49,31	4,72	793,01	6,01
2004/2003	7,15	2,61	7,02	13,11	9,84	99,67	1,34	-90,84	7,42
2005/2004	6,98	3,79	6,89	9,89	11,14	8,94	6,06	-	7,17
2006/2005	6,93	2,96	6,82	6,93	12,22	3,07	3,85	-	6,87
2007/2006	8,25	3,92	8,14	5,88	20,71	6,82	6,79	-	8,15
2008/2007	6,17	2,14	6,07	3,86	23,59	9,09	20,36	-	6,41
2009/2008	6,19	0,88	6,07	-4,75	3,80	0,65	7,01	-	5,17
2010/2009	6,37	-0,39	6,22	-6,17	1,05	-3,45	6,39	-	5,20
2011/2010	4,00	-1,69	3,89	-7,31	1,50	-2,09	-4,75	-	3,01
2012/2011	2,43	-0,06	2,38	-7,08	0,75	4,57	-23,87	-	1,52
2013/2012	4,31	24,09 (7)	4,69	0,54	-2,52	5,16	35,40 (8)	-	4,60

Fuente: Cuentas y Balances del Sistema de la Seguridad Social 2000-2011. Presupuestos 2012 y 2013.

(1) No incluye las transferencias al País Vasco y Navarra, cuyas cuantías figuran en el Capítulo IV "Transferencias a CC.AA."

(2) No contiene las prestaciones del Fondo Especial de la Disposición Transitoria Sexta de la Ley 21/1986. En el 2002 y 2004, incluye ayudas equivalentes a jubilación anticipada.

(3) En 2003 contiene ayudas equivalentes a jubilación anticipada.

(4) Desde 2005 el Síndrome Tóxico y desde 2008 la maternidad no contributiva, están incluidas en el programa Prestaciones Familiares.

(5) Desde 2008 incluye las nuevas prestaciones de paternidad y riesgo durante la lactancia natural.

(6) Desde 2011 incluye la nueva prestación por el cuidado de menores afectados por cáncer u otra enfermedad grave.

(7) Incluye obligaciones de ejercicios anteriores por un importe de 334,45 millones de euros debido a la falta de financiación del Estado para pagar estas prestaciones durante los años 2010, 2011 y 2012.

(8) En 2013 el importe de la transferencia del Estado cubre el crédito total de las PF de pago periódico

En términos generales el análisis del gasto previsto en prestaciones económicas de la Seguridad Social pone de manifiesto:

- El gasto en pensiones contributivas crece un 4,31%, de manera que se atiende al incremento del número de pensiones y a la revalorización del 1%. Todo ello en razón a las medidas de contención y reducción del gasto adoptados en los presupuestos de 2013.
- El gasto en incapacidad temporal en 2013 asciende un 0,54% siguiendo la línea de contención del gasto de esta prestación, que de un crecimiento del 13,11% en 2004 ha pasado a una reducción del gasto del -7,31% en 2011, último ejercicio con datos liquidados.

La evolución del gasto se refleja en el gráfico IV. 1.

EVOLUCIÓN DEL GASTO EN PRESTACIONES ECONÓMICAS

Gráfico IV.1

2. PENSIONES CONTRIBUTIVAS

Existen dos tipos de pensiones del sistema de la Seguridad Social: las contributivas, que se derivan de cotizaciones previas y cuya financiación se efectúa fundamentalmente a través de cotizaciones de empresas y trabajadores, y las no contributivas, destinadas a todos los que no han accedido a las primeras y carecen de recursos económicos, que están íntegramente financiadas por aportaciones del Estado.

En este apartado 2 se analiza el gasto en pensiones contributivas, dejando para el apartado 4 lo relativo a la modalidad no contributiva. El estudio se apoya en las series históricas referidas a la población pensionista, que se reflejan con mayor detalle en el Anexo al presente Informe.

La metodología utilizada para la estimación del gasto en pensiones para el 2013 se basa en la consideración de los diversos factores que influyen, sea en el número de pensiones, sea en su cuantía. La importancia relativa de estos factores se analiza a continuación:

a) **El número de pensiones y su variación** dependen fundamentalmente de la distribución por edades de los pensionistas existentes, que afecta a su probabilidad de fallecimiento, así como del número estimado de nuevas altas de pensiones en cada una de las clases. Esta evolución viene condicionada, además de por la demografía, por las disposiciones legales. Para cuantificarlo se estima el movimiento de altas y bajas de pensión que se producirá en cada clase y régimen y se determinan las pensiones existentes al final del ejercicio 2013.

La previsión del número de las altas y su cuantía mensual tiene características propias según la clase de pensión de que se trate, y está determinada por las tasas de entrada en la jubilación por edades, por las tasas de invalidez y por el fallecimiento de activos o pasivos en el caso de las pensiones de supervivencia. Estas tasas tienen diversa intensidad según la clase de prestación de que se trate y el régimen de Seguridad Social, y se estiman en función de la frecuencia observada en años anteriores.

La estimación del número de bajas, junto con la cuantía de pensión que vienen percibiendo, es fundamentalmente resultado de la aplicación de las tablas de mortalidad obtenidas para la población pensionista de la Seguridad Social a la distribución de ésta por edad y sexo.

b) **La revalorización de pensiones**, que de acuerdo con la normativa en vigor, se realiza en función de la evolución prevista del índice de precios al consumo y de la desviación que en dicho índice se produzca en el año anterior. Únicamente en el ejercicio 2011, el Real Decreto-

ley 8/2010, de 20 de mayo, por el que se adoptaron medidas extraordinarias para la reducción del déficit público, suspendió la revalorización general de las pensiones a excepción de las pensiones mínimas del Sistema, las no contributivas y las del SOVI no concurrentes. El incremento de las pensiones en 2012 ha sido del 1%. Además todas las pensiones mínimas, SOVI no concurrentes y prestaciones no contributivas recibieron una paga en enero 2012 compensando la desviación del IPC en el período noviembre 2010–noviembre 2011 respecto de la revalorización general de 2011, por lo que su incremento fue del 2,9%. En 2013 las pensiones se revalorizarán un 1%.

c) **El efecto sustitución** recoge sobre todo el aumento de la pensión media del sistema como consecuencia de la diferencia existente entre la cuantía de las nuevas pensiones y la de las bajas. Además recoge las variaciones en el importe de la pensión que no derivan de la revalorización anual, sino de cambio en la cuantía de la pensión mínima al cumplir 65 años o en el grado de incapacidad, etc.

d) Además ha de estimarse el volumen de gasto que corresponde a **primeros pagos de pensiones**, por el importe correspondiente al tiempo que duró la tramitación; pago de prestaciones devengadas y no percibidas; y recuperaciones de pagos indebidos, ocasionados generalmente por el desfase temporal existente entre el momento del fallecimiento del pensionista y su conocimiento por parte de la administración.

2.1. Características de la población pensionista de la Seguridad Social

NÚMERO DE PENSIONES PERCIBIDAS

En agosto de 2012 había 8.934.220 pensiones contributivas de Seguridad Social y 8.122.950 pensionistas, derivado del hecho de la percepción por algunos pensionistas de dos o más pensiones. Según se aprecia en el cuadro adjunto, casi el 10% de los pensionistas perciben dos o más pensiones. Adicionalmente, un 2% de los pensionistas poseen pensión única del sistema en concurrencia con pensión externa del sistema.

Cuadro IV.4

NÚMERO DE PENSIONES Y PENSIONISTAS DEL NIVEL CONTRIBUTIVO**Agosto 2012**

SITUACIONES	NÚMERO DE PENSIONISTAS	NÚMERO DE PENSIONES A CARGO DE LA SEGURIDAD SOCIAL
Pensión única de Seguridad Social	7.175.415	7.175.415
Pensión única de Seguridad Social en concurrencia con pensión externa al Sistema	144.901	144.901
Dos o más pensiones concurrentes de Seguridad Social	802.634	1.613.904
TOTAL	8.122.950	8.934.220

Por tanto el número de pensionistas de Seguridad Social asciende a 8.122.950 personas de los que el 88%, 7.175.415, sólo perciben una pensión del sistema, y el restante 12%, 947.535 pensionistas, disponen además de otras pensiones concurrentes con la pública bien de la misma Seguridad Social o externa al sistema. Distribución porcentual que se mantiene estable a lo largo de los años.

PERCEPTORES DE PENSIONES POR EDAD Y SEXO

Las personas con edad igual o superior a años 65 suponen el grueso de las pensiones de Seguridad Social al representar el 77,7% del total de pensiones pagadas en agosto de 2012, y que ascendieron a 8.934.220 (Cuadro IV.7).

La distribución por edad y sexo de los pensionistas está condicionada, por un lado, por la propia estructura de la población española, y por otro, por las diversas pautas de acceso a las pensiones de generaciones sucesivas. Como se indicó en el capítulo primero, la población mayor de 65 años está incrementándose significativamente. A este respecto, y según las últimas estimaciones del INE de la población actual, entre julio de 2007 y julio de 2012 los mayores de 65 años crecieron por encima del 8,6 %, suponiendo el factor principal del incremento en el número de pensiones de jubilación que en un periodo similar de 5 años aumentaron un 9,6%. La esperanza de vida a los 65 años de los españoles, 20 años y 4 meses en 2011 según el INE, ha aumentado en un año y cuatro meses desde 2001, prolongando la duración de las pensiones de jubilación. Dentro de los mayores, y como consecuencia del descenso de mortalidad en los tramos superiores las pensiones de personas con más de 85 años han crecido en el mismo periodo de 5 años cerca el 27% mientras que el resto lo hicieron al 5%.

Por cada 100 mayores de 65 años en la población hay 85 pensiones contributivas.

Gráfico IV.2

**RELACIÓN PORCENTUAL ENTRE PENSIONES EN VIGOR Y
POBLACIÓN TOTAL POR GRUPOS DE EDAD**

Entre los 15 y 64 años hay 6 pensiones por cada 100 habitantes, mayoritariamente de incapacidad permanente o viudedad; en el tramo de 60 a 64 hay 32,6 pensiones por 100 habitantes, siendo la jubilación la modalidad más numerosa. Por último, por cada cien menores de 15 años hay 0,7 pensiones de orfandad. Esta estructura por edades de los pasivos es consecuencia de la propia naturaleza del Sistema, destinado a proteger contingencias que se producen habitualmente a edades avanzadas, y de la pirámide de edad de la población española. Como puede apreciarse en el gráfico IV. 3, la inmensa mayoría de los varones de edad avanzada tienen pensión de jubilación contributiva de la Seguridad Social. Las pensiones de viudedad empiezan a ser frecuentes a partir de los 75 años para las mujeres, y por encima de los 85 más de dos tercios de ellas cobran dicha pensión.

Gráfico IV .3

**PIRÁMIDES DE POBLACIÓN GENERAL Y PERCEPTORES
DE PENSIONES – JULIO 2012**

El número de pensiones percibidas por mujeres es ligeramente superior al de hombres, si bien más de la mitad de las prestaciones percibidas por mujeres son de supervivencia, representando cuantías inferiores.

Cuadro IV.5

DISTRIBUCIÓN PORCENTUAL DEL NÚMERO DE PENSIONES POR CLASES Y GÉNERO (2012)

	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
Varones	6,91	38,18	1,84	1,68	0,10	48,70
Mujeres	3,67	21,57	24,18	1,54	0,33	51,30
TOTAL	10,58	59,75	26,01	3,23	0,43	100,00

El 93% de las pensiones de viudedad corresponden a mujeres, mientras que el 65,3% de las de incapacidad y el 64 % de las de jubilación corresponden a varones. Esto se debe a la escasa incorporación al trabajo remunerado que en su día tuvieron las mujeres que se encuentran actualmente en edad de ser pensionista. No obstante lo anterior, la proporción de mujeres entre los pensionistas de jubilación se va incrementando representando en 2012 el 36% del total de pensionistas frente al 33,5% en 2004.

En lo que se refiere a la distribución por género y regímenes, las mujeres son la gran mayoría entre los pensionistas del régimen especial de empleados del hogar y en el SOVI, con un 92% y un 87,7%, respectivamente, siendo también el colectivo más numeroso en el régimen especial de autónomos. El porcentaje de hombres supera al de mujeres en los

demás regímenes y especialmente en el del carbón así como entre los pensionistas de accidentes de trabajo y enfermedades profesionales, reflejando la mayor siniestralidad entre los varones en los accidentes de trabajo no así en las enfermedades profesionales.

Cuadro IV.6

**DISTRIBUCIÓN PORCENTUAL DEL NÚMERO DE PENSIONES
POR REGÍMENES Y GÉNERO**

	GENERAL	AUTÓNOMOS	MAR	CARBÓN	HOGAR	A.T. y E.P.	SOVI	TOTAL
Varones	52,8	44,7	58,9	62,1	8,0	59,5	12,3	48,7
Mujeres	47,2	55,3	41,1	37,9	92,0	40,5	87,7	51,3
TOTAL	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Atendiendo a las cuantías, las mujeres han generado de promedio pensiones más bajas en comparación con las de los varones en incapacidad y jubilación, donde representan el 79,2% y el 59,9% respectivamente. Los varones generan pensiones mayores al tener salarios más altos y permanecer más tiempo en el mercado laboral, acumulando más años cotizados, por lo que suelen reunir los 35 necesarios para obtener el máximo porcentaje en las pensiones de jubilación. En cambio, las pensiones generadas por mujeres con frecuencia son SOVI o tienen complementos al mínimo. Las pensiones de viudedad a favor de varones a menudo no tienen derecho a complementos a mínimos por acreditar recursos propios.

La cuantía de la pensión de jubilación tiene una elevada correlación con la edad, correspondiendo a las edades más jóvenes las pensiones de mayor cuantía, ya que el importe medio de las pensiones nuevas es superior al de las existentes. Las nuevas pensiones pertenecen en mayor proporción a regímenes por cuenta ajena en los que la base reguladora responde a los salarios de los últimos años de actividad con cuantías más elevadas que la de los pensionistas existentes y ello aún cuando las pensiones de menor cuantía han tenido incrementos por revalorización superiores al de los salarios. En viudedad la correlación de la cuantía con la edad se da también, pero es menos marcada que en jubilación por el peso de las pensiones mínimas. Por último, en la incapacidad permanente la pensión crece con la edad, dado que los más jóvenes tienen con frecuencia un grado menor, y baja bruscamente a los 65 años, puesto que a partir de ese momento solo los pensionistas SOVI siguen clasificándose en incapacidad mientras que el resto pasa a considerarse como jubilado.

En un apartado posterior se estudia con mayor detalle los factores que determinan la cuantía de las pensiones y su distribución por tramos.

Cuadro IV.7.1

PENSIONES EN VIGOR EN 1 DE AGOSTO DE 2012
DISTRIBUCIÓN POR CLASES Y GRUPOS DE EDAD. AMBOS SEXOS ⁽¹⁾

NÚMERO

GRUPOS DE EDAD	INCAPACIDAD PERMANENTE (*)	JUBILACIÓN (*)	VIUEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
De 0 a 4 años				3.886		3.886
De 5 a 9 años				15.683	19	15.702
De 10 a 14 años				31.914	53	31.967
De 15 a 19 años	16		1	58.126	247	58.390
De 20 a 24 años	1.479		88	48.734	644	50.945
De 25 a 29 años	7.768		708	2.994	668	12.138
De 30 a 34 años	22.339		3.205	5.530	406	31.480
De 35 a 39 años	45.447		8.870	10.060	428	64.805
De 40 a 44 años	75.616		20.967	15.119	528	112.230
De 45 a 49 años	113.397	145	42.305	19.898	1.365	177.110
De 50 a 54 años	162.642	763	70.954	20.351	3.332	258.042
De 55 a 59 años	215.155	12.095	103.136	17.111	4.634	352.131
De 60 a 64 años	279.823	371.394	151.627	13.961	5.377	822.182
De 65 a 69 años	1.330	1.364.854	216.729	10.353	4.276	1.597.542
De 70 a 74 años	380	1.048.613	258.455	5.926	3.076	1.316.450
De 75 a 79 años	1.194	1.051.576	412.263	4.696	3.723	1.473.452
De 80 a 84 años	6.845	809.740	462.563	2.582	4.237	1.285.967
85 años y más	11.447	678.804	571.274	1.291	5.385	1.268.201
No consta	11	406	1.073	48	62	1.600
TOTAL	944.889	5.338.390	2.324.218	288.263	38.460	8.934.220

PENSIÓN MEDIA

GRUPOS DE EDAD	INCAPACIDAD PERMANENTE (*)	JUBILACIÓN (*)	VIUEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
De 0 a 4 años				282,69		282,69
De 5 a 9 años				276,55	230,31	276,49
De 10 a 14 años				274,93	245,99	274,89
De 15 a 19 años	590,74		872,39	277,18	313,28	277,43
De 20 a 24 años	640,31		665,51	299,77	278,64	310,02
De 25 a 29 años	723,88		639,43	341,67	268,89	599,64
De 30 a 34 años	768,68		672,88	337,60	263,44	676,68
De 35 a 39 años	789,54		675,69	360,96	237,99	703,78
De 40 a 44 años	796,74		652,27	401,51	237,29	713,87
De 45 a 49 años	815,31	2.000,93	649,04	437,81	463,87	731,45
De 50 a 54 años	837,67	2.119,35	656,19	477,66	508,01	758,91
De 55 a 59 años	961,91	2.016,91	663,04	506,25	526,94	882,74
De 60 a 64 años	984,82	1.328,51	679,27	523,62	521,13	1.072,86
De 65 a 69 años	865,74	1.091,18	653,74	538,37	537,08	1.026,58
De 70 a 74 años	383,51	957,11	629,08	549,82	525,54	889,70
De 75 a 79 años	383,25	869,38	607,70	558,47	520,38	793,90
De 80 a 84 años	381,32	815,94	585,73	583,46	486,32	729,27
85 años y más	374,77	703,13	535,29	575,75	445,53	623,34
No consta	384,70	700,18	585,73	580,35	401,79	606,10
TOTAL	888,75	948,81	602,31	366,54	486,04	831,54

(*) Se ha procedido a la aplicación del artículo 7 del Real Decreto 1647/1997 de 31 de octubre, por el que las pensiones de incapacidad permanente cuando los beneficiarios cumplan la edad de 65 años pasan a denominarse pensiones de jubilación. No se ha aplicado a pensiones SOVI.

(1) Incluye 207 pensiones para las que no consta el sexo del titular.

Cuadro IV.7.2

PENSIONES EN VIGOR EN 1 DE AGOSTO DE 2012
DISTRIBUCIÓN POR CLASES Y GRUPOS DE EDAD. VARONES

NÚMERO

GRUPOS DE EDAD	INCAPACIDAD PERMANENTE (*)	JUBILACIÓN (*)	VIUDEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
De 0 a 4 años				1.953		1.953
De 5 a 9 años				8.047	10	8.057
De 10 a 14 años				16.232	25	16.257
De 15 a 19 años	13			29.633	124	29.770
De 20 a 24 años	1.197		2	24.561	322	26.082
De 25 a 29 años	5.819		64	1.771	337	7.991
De 30 a 34 años	15.852		366	3.268	221	19.707
De 35 a 39 años	31.049		1.138	5.990	213	38.390
De 40 a 44 años	50.795		2.717	8.961	267	62.740
De 45 a 49 años	76.320	112	5.525	11.796	599	94.352
De 50 a 54 años	105.783	637	9.653	11.662	1.234	128.969
De 55 a 59 años	141.053	11.728	12.993	9.417	1.443	176.634
De 60 a 64 años	187.354	272.484	15.330	7.085	1.426	483.679
De 65 a 69 años	818	885.450	16.049	4.762	862	907.941
De 70 a 74 años	80	682.934	15.473	2.366	428	701.281
De 75 a 79 años	174	686.705	22.892	1.647	409	711.827
De 80 a 84 años	345	509.767	25.857	770	419	537.158
85 años y más	437	360.888	35.887	251	564	398.027
No consta		271	27	26	24	348
TOTAL	617.089	3.410.976	163.973	150.198	8.927	4.351.163

PENSIÓN MEDIA

GRUPOS DE EDAD	INCAPACIDAD PERMANENTE (*)	JUBILACIÓN (*)	VIUDEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
De 0 a 4 años				280,87		280,87
De 5 a 9 años				276,27	236,05	276,22
De 10 a 14 años				274,36	259,01	274,34
De 15 a 19 años	648,70			277,43	294,79	277,66
De 20 a 24 años	655,52		468,50	297,94	284,20	314,20
De 25 a 29 años	749,55		542,48	333,60	265,98	635,31
De 30 a 34 años	798,77		564,67	335,81	259,01	711,60
De 35 a 39 años	817,46		609,49	362,28	242,14	737,08
De 40 a 44 años	828,71		590,29	400,13	239,10	754,66
De 45 a 49 años	851,60	2.097,10	576,92	434,63	446,69	782,30
De 50 a 54 años	882,93	2.168,43	578,87	474,31	492,82	825,84
De 55 a 59 años	1.028,92	2.023,15	586,27	504,35	495,20	1.030,04
De 60 a 64 años	1.073,48	1.451,58	577,18	514,26	504,71	1.260,89
De 65 a 69 años	975,94	1.261,48	506,90	538,40	506,94	1.243,38
De 70 a 74 años	383,25	1.115,13	451,10	546,70	487,09	1.098,09
De 75 a 79 años	378,58	1.007,99	411,82	556,55	478,98	987,32
De 80 a 84 años	383,17	951,15	389,86	588,14	459,87	922,87
85 años y más	361,00	854,69	353,53	571,94	416,17	808,16
No consta		816,14	632,17	556,29	421,40	755,23
TOTAL	957,92	1.109,69	458,05	363,81	446,74	1.036,51

(*) Se ha procedido a la aplicación del artículo 7 del Real Decreto 1647/1997 de 31 de octubre, por el que las pensiones de incapacidad permanente cuando los beneficiarios cumplan la edad de 65 años pasan a denominarse pensiones de jubilación. No se ha aplicado a pensiones SOVI.

Cuadro IV.7.3

PENSIONES EN VIGOR EN 1 DE AGOSTO DE 2012
DISTRIBUCIÓN POR CLASES Y GRUPOS DE EDAD. MUJERES
NÚMERO

GRUPOS DE EDAD	INCAPACIDAD PERMANENTE (*)	JUBILACIÓN (*)	VIUDEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
De 0 a 4 años				1.932		1.932
De 5 a 9 años				7.627	9	7.636
De 10 a 14 años				15.639	28	15.667
De 15 a 19 años	3		1	28.490	123	28.617
De 20 a 24 años	282		86	24.173	322	24.863
De 25 a 29 años	1.949		644	1.223	331	4.147
De 30 a 34 años	6.486		2.839	2.262	185	11.772
De 35 a 39 años	14.398		7.731	4.070	215	26.414
De 40 a 44 años	24.820		18.250	6.156	261	49.487
De 45 a 49 años	37.076	33	36.778	8.102	766	82.755
De 50 a 54 años	56.857	126	61.300	8.688	2.098	129.069
De 55 a 59 años	74.102	367	90.139	7.694	3.190	175.492
De 60 a 64 años	92.468	98.908	136.296	6.874	3.951	338.497
De 65 a 69 años	512	479.397	200.678	5.590	3.414	689.591
De 70 a 74 años	300	365.673	242.976	3.560	2.647	615.156
De 75 a 79 años	1.020	364.825	389.366	3.049	3.314	761.574
De 80 a 84 años	6.500	299.939	436.701	1.812	3.818	748.770
85 años y más	11.010	317.906	535.383	1.040	4.820	870.159
No consta	11	135	1.046	22	38	1.252
TOTAL	327.794	1.927.309	2.160.214	138.003	29.530	4.582.850

PENSIÓN MEDIA

GRUPOS DE EDAD	INCAPACIDAD PERMANENTE (*)	JUBILACIÓN (*)	VIUDEDAD	ORFANDAD	FAVOR FAMILIARES	TOTAL
De 0 a 4 años				284,59		284,59
De 5 a 9 años				276,87	223,93	276,80
De 10 a 14 años				275,41	234,37	275,34
De 15 a 19 años	339,56		872,39	276,93	331,92	277,19
De 20 a 24 años	575,75		670,09	301,63	273,08	305,65
De 25 a 29 años	647,25		649,07	353,36	271,86	530,90
De 30 a 34 años	694,97		686,82	340,17	268,72	618,13
De 35 a 39 años	729,33		685,38	359,03	233,88	655,37
De 40 a 44 años	731,29		661,50	403,57	235,44	662,17
De 45 a 49 años	740,61	1.674,54	659,88	442,43	477,31	673,48
De 50 a 54 años	753,47	1.871,22	668,36	482,18	516,94	692,03
De 55 a 59 años	834,35	1.817,56	674,12	508,56	541,34	734,50
De 60 a 64 años	805,18	989,49	690,76	533,23	527,06	804,19
De 65 a 69 años	689,68	776,64	665,47	538,32	544,69	741,14
De 70 a 74 años	383,58	662,00	640,41	551,90	531,86	652,14
De 75 a 79 años	384,05	608,49	619,22	559,51	525,49	613,12
De 80 a 84 años	381,23	586,16	597,33	581,47	489,22	590,39
85 años y más	375,32	531,09	547,47	576,67	448,84	538,80
No consta	384,70	467,40	584,53	608,77	389,40	564,65
TOTAL	758,52	664,10	613,26	369,53	497,91	636,95

(*) Se ha procedido a la aplicación del artículo 7 del Real Decreto 1647/1997 de 31 de octubre, por el que las pensiones de incapacidad permanente cuando los beneficiarios cumplan la edad de 65 años pasan a denominarse pensiones de jubilación. No se ha aplicado a pensiones SOVI.

2.2. Número de pensiones por clases. Características, evolución, altas y bajas

NÚMERO DE PENSIONES POR CLASES Y RÉGIMENES

Las pensiones de jubilación representan el 59,75% del total de pensiones. A continuación, y en orden de importancia, se sitúan las pensiones de viudedad, con un 26,01%, y las pensiones de incapacidad permanente, con un 10,58% del total, si bien casi otras tantas se originaron como pensiones de incapacidad clasificándose actualmente como pensiones de jubilación al haber cumplido el pensionista los 65 años.

Gráfico IV.4

DISTRIBUCIÓN POR CLASES DEL NÚMERO DE PENSIONES

Gráfico IV.5

DISTRIBUCIÓN POR RÉGIMENES DEL NÚMERO DE PENSIONES

La distribución del número de pensiones por régimen, gráfico IV.5, muestra la importancia del régimen general y del régimen especial de autónomos, especialmente desde que ambos regímenes incluyen a los trabajadores agrarios. Desde enero de 2008 los trabajadores agrarios por cuenta propia se encuentran integrados en el régimen especial de autónomos y desde enero de 2012 los trabajadores agrarios por cuenta ajena se integraron en el régimen general.

La evolución del número de pensiones, que se presenta en el gráfico IV.6 siguiente y se detalla en el Anexo, muestra tres etapas. Hasta 1997 el crecimiento se situaba en torno al 2% anual, con incrementos en la tasa al incorporarse nuevos colectivos que hasta ese momento cobraban pensión a través de una entidad diferente. Desde 1998 hasta 2004 el crecimiento se modera considerablemente, situándose en torno al 1% anual, en parte por razones

demográficas al ser bajo el número de nacimiento entre 1936 y 1939 motivado por la Guerra Civil. En 2005 el incremento en el número de pensiones ascendió al 2,4%, originado por diversos factores puntuales: ese año se permitió la compatibilidad limitada de pensiones de jubilación SOVI con la de viudedad, y en 1940 se registraron muchos nacimientos. Posteriormente, la tasa de crecimiento ha vuelto a moderarse pero no hasta el nivel que predominó en los primeros años de la década al haberse ido jubilando población nacida en la posguerra, periodo en el que la natalidad se fue recobrando lentamente.

Gráfico IV.6

Tal y como se analizará más adelante con mayor detalle, y según se desprende del Cuadro IV.8 la evolución en el tiempo de las diversas clases de pensiones no es homogénea. Las pensiones de incapacidad permanente disminuyeron en los primeros años de la década (aparte de la reclasificación de 1997), produciéndose incrementos importantes en el periodo 2004 al 2007, y siendo, a partir de 2008, las variaciones menores y con tendencia descendente: en 2011 crecieron un 0,64% y en 2012 y 2013 se estiman unos incrementos del 0,41% y 0,24%, respectivamente. Las pensiones de jubilación tuvieron crecimiento comparativamente bajo en los primeros años de la década con la excepción del año 2005, momento en el que cumplieron 65 años los nacidos en 1940 y se produjo la compatibilidad de la percepción de las pensiones SOVI con otras pensiones. En los años siguientes, el incremento lógicamente fue menor y a partir de 2008 la tasa se sitúa en torno a un 2%, correspondiendo dos tercios del incremento del número de pensiones en la última década a pensiones de jubilación. Desde 2011 se inicia una tendencia descendente que para 2013 se estima será de un 1,25%. Las pensiones de viudedad han tenido un ritmo de crecimiento bastante estable, aunque con tendencia descendente por lo que a partir de 2009 registra

tasas de crecimiento anual por debajo del 1%. Por último, el número de perceptores de orfandad disminuyó hasta 2007, produciéndose posteriormente un repunte como consecuencia del aumento de la natalidad y del número de perceptores mayores de 18 años con discapacidad. Desde 2011 se aprecia un incremento mayor debido al cambio normativo introducido en la Ley 27/2011, de 1 de agosto que aumenta la edad límite para la percepción de esta pensión. Las pensiones de favor de familiares con tasas negativas desde 1998 terminaron 2011 con un incremento del 1,3% y para los próximos años se esperan tasas inferiores. Para el conjunto de pensiones se prevé un crecimiento del 1% en 2012 y 1,16% en 2013.

Cuadro IV.8

EVOLUCIÓN DEL NÚMERO DE PENSIONES EN VIGOR POR CLASES

Datos a 31 de diciembre

AÑOS	INCAPACIDAD PERMANENTE.	JUBILACIÓN (*)	VIUEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
2000	790.304	4.526.684	2.028.497	259.926	43.981	7.649.392
2001	788.153	4.571.096	2.058.491	254.962	42.977	7.715.679
2002	794.973	4.592.041	2.091.794	272.885	42.112	7.793.805
2003	806.689	4.617.033	2.121.893	268.559	41.576	7.855.750
2004	828.095	4.634.658	2.153.557	263.883	40.502	7.920.695
2005	845.667	4.777.953	2.183.358	260.720	39.570	8.107.268
2006	878.333	4.843.473	2.212.486	258.387	38.700	8.231.379
2007	902.472	4.900.698	2.240.375	256.962	37.932	8.338.439
2008	916.291	4.995.691	2.263.259	261.012	37.674	8.473.927
2009	930.831	5.097.112	2.282.687	266.436	37.810	8.614.876
2010	935.514	5.203.364	2.302.060	270.488	37.628	8.749.054
2011	941.490	5.296.851	2.319.896	275.077	38.121	8.871.435
2012 (**)	945.339	5.366.021	2.329.645	280.644	38.502	8.960.151
2013 (**)	947.654	5.433.110	2.335.483	308.975	38.867	9.064.089

VARIACIÓN INTERANUAL

AÑOS	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
2000	-0,77	1,15	1,82	2,71	-1,41	1,16
2001	-0,27	0,98	1,48	-1,91	-2,28	0,87
2002	0,87	0,46	1,62	7,03	-2,01	1,01
2003	1,47	0,54	1,44	-1,59	-1,27	0,79
2004	2,65	0,38	1,49	-1,74	-2,58	0,83
2005	2,12	3,09	1,38	-1,20	-2,30	2,36
2006	3,86	1,37	1,33	-0,89	-2,20	1,53
2007	2,75	1,18	1,26	-0,55	-1,98	1,30
2008	1,53	1,94	1,02	1,58	-0,68	1,62
2009	1,59	2,03	0,86	2,08	0,36	1,66
2010	0,50	2,08	0,85	1,52	-0,48	1,56
2011	0,64	1,80	0,77	1,70	1,31	1,40
2012	0,41	1,31	0,42	2,02	1,00	1,00
2013	0,24	1,25	0,25	10,09	0,95	1,16

(*) Contiene ayudas equivalentes a jubilación anticipada hasta el año 2001.

(**) Estimación

Los regímenes que integran el sistema de Seguridad Social tienen evoluciones distintas. Hay que tener en cuenta que en 2012 se han incorporado al régimen general de la Seguridad Social el régimen especial agrario y el régimen especial de empleados del hogar, y en 2008 los trabajadores agrarios por cuenta propia lo hicieron al régimen especial de autónomos. Al igual que el incremento en 2005 y 2006 del número de pensiones en vigor del SOVI debido a la compatibilidad a partir de 2005 de las pensiones de dicho régimen con las de viudedad del Sistema. Hechos que explican los mayores incrementos registrados en 2005 en el SOVI, en 2008 en autónomos y en 2012 en el régimen general, como se comprueba en el cuadro que sigue:

Cuadro IV.9

EVOLUCIÓN DEL NÚMERO DE PENSIONES POR RÉGIMENES

Datos a 31 de diciembre

AÑOS	GENERAL (1)	AUTÓNOMOS	AGRARIO C/ AJENA (3)	AGRARIO C/ PROPIA (2)	MAR	CARBÓN	HOGAR (3)	A.T.	E.P.	S.O.V.I.	TOTAL (1)
2000	4.179.760	869.827	676.510	895.570	129.005	74.918	205.106	192.253	44.442	382.001	7.649.392
2001	4.245.939	893.215	674.024	882.751	129.505	74.026	204.147	193.851	44.430	373.791	7.715.679
2002	4.325.385	917.190	672.064	866.723	130.201	73.198	202.481	197.172	44.498	364.893	7.793.805
2003	4.402.711	936.828	667.929	846.740	130.413	72.562	199.902	198.646	44.530	355.489	7.855.750
2004	4.485.953	956.813	662.211	826.480	130.393	71.891	197.181	200.024	44.567	345.182	7.920.695
2005	4.581.932	982.924	659.750	808.185	130.886	71.260	194.561	201.538	44.469	431.763	8.107.268
2006	4.696.838	1.010.248	655.742	790.272	131.293	70.803	192.095	203.195	44.320	436.573	8.231.379
2007	4.805.673	1.036.836	650.915	770.998	131.257	70.241	189.541	204.783	43.963	434.232	8.338.439
2008	4.932.305	1.821.383	648.724	-	131.587	69.278	187.165	206.772	43.580	433.133	8.473.927
2009	5.066.012	1.837.606	644.834	-	131.406	68.464	184.854	208.652	43.218	429.830	8.614.876
2010	5.194.573	1.853.836	640.546	-	131.464	68.074	182.501	209.163	42.661	426.236	8.749.054
2011	5.319.324	1.868.213	634.877	-	131.496	67.865	180.057	209.131	42.012	418.460	8.871.435
2012(*)	6.024.543	1.873.340	-	-	131.057	67.519	177.405	209.090	41.386	409.880	8.934.220

VARIACIÓN INTERANUAL

AÑOS	GENERAL (1)	AUTÓNOMOS	AGRARIO C/ AJENA (3)	AGRARIO C/ PROPIA (2)	MAR	CARBÓN	HOGAR (3)	A.T.	E.P.	S.O.V.I.	TOTAL(1)
2001/2000	1,58	2,69	-0,37	-1,43	0,39	-1,19	-0,47	0,83	-0,03	-2,15	0,87
2002/2001	1,87	2,68	-0,29	-1,82	0,54	-1,12	-0,82	1,71	0,15	-2,38	1,01
2003/2002	1,79	2,14	-0,62	-2,31	0,16	-0,87	-1,27	0,75	0,07	-2,58	0,79
2004/2003	1,89	2,13	-0,86	-2,39	-0,02	-0,92	-1,36	0,69	0,08	-2,90	0,83
2005/2004	2,14	2,73	-0,37	-2,21	0,38	-0,88	-1,33	0,76	-0,22	25,08	2,36
2006/2005	2,51	2,78	-0,61	-2,22	0,31	-0,64	-1,27	0,82	-0,34	1,11	1,53
2007/2006	2,32	2,63	-0,74	-2,44	-0,03	-0,79	-1,33	0,78	-0,81	-0,54	1,30
2008/2007	2,64	75,67	-0,34	-	0,25	-1,37	-1,25	0,97	-0,87	-0,25	1,62
2009/2008	2,71	0,89	-0,60	-	-0,14	-1,17	-1,23	0,91	-0,83	-0,76	1,66
2010/2009	2,54	0,88	-0,66	-	0,04	-0,57	-1,27	0,24	-1,29	-0,84	1,56
2011/2010	2,40	0,78	-0,89	-	0,02	-0,31	-1,34	-0,02	-1,52	-1,82	1,40
2012/2011(*)	14,27	0,61	-	-	-0,17	-0,40	-1,88	-0,03	-2,03	-2,54	1,27

(*) Datos a 1 de agosto de 2011. Variación interanual de agosto a agosto.

(1) Contiene ayudas equivalentes a jubilación anticipada hasta 2001.

(2) Desde el 1 de Enero de 2008, los trabajadores por cuenta propia del régimen especial agrario se integran en el RETA a través del sistema especial para trabajadores agrarios por cuenta propia SETA (Ley 18/2007 de 4 de julio).

(3) Desde el 1 de enero de 2012 los trabajadores del régimen especial agrario (Ley 28/2011, de 22 de septiembre) y los empleados de hogar (Ley 27/2011, de 1 de agosto) se integran en el régimen general.

El aumento del número de pensiones en el régimen general y la disminución en otros refleja el cambio en la composición del empleo en España. Esta circunstancia tiene repercusiones en el gasto, a través del efecto sustitución, al ser las pensiones medias del régimen general más elevadas. En el régimen especial del carbón, también con pensiones elevadas, el número es demasiado pequeño para que su disminución tenga un efecto apreciable en el gasto total.

PENSIONES DE JUBILACIÓN

La pensión de jubilación es una prestación económica que se le reconoce al trabajador cuando cesa, total o parcialmente, en el trabajo a causa de la edad y acredita el cumplimiento de las condiciones legalmente establecidas. En enero de 2013 entra en vigor la Ley 27/2011, de 1 de agosto, sobre actuación, adecuación y modernización del sistema de la Seguridad Social, que introduce una importante reforma que afecta tanto a los requisitos de acceso para esta prestación como al sistema de cálculo de la pensión con un doble objetivo: afrontar la evolución demográfica y reforzar la contributividad del sistema. Hechos como el aumento de la esperanza de vida con el consecuente envejecimiento de la población y la disminución de la tasa de natalidad o los flujos migratorios, entre otros, está provocando una inversión de la estructura de la pirámide de la población que altera la relación de pensionistas con la población activa. Por otro lado, dotar al sistema de mayor equidad hace necesario establecer una relación más adecuada entre las cotizaciones realizadas a lo largo de la vida laboral y la prestación contributiva a percibir.

A partir del 1 de enero de 2013 los requisitos que darán acceso a la pensión de jubilación quedan establecidos en los siguientes términos aunque su implantación se realizará de forma progresiva y gradual hasta su completa implantación en el año 2027.

- Tener cubierto un período mínimo de cotización de 15 años, de los cuales al menos 2 deberán estar comprendidos dentro de los 15 años inmediatamente anteriores al momento de causar el derecho. A efectos del cómputo de los años cotizados no se tendrá en cuenta la parte proporcional correspondiente por pagas extraordinarias.
- Haber cumplido 67 años de edad, o 65 años cuando se acrediten 38 años y 6 meses de cotización, sin que se tenga en cuenta la parte proporcional correspondiente a las pagas extraordinarias. Para el cómputo de los años y meses de cotización se tomarán años y meses completos, sin que se equiparen a un año o un mes las fracciones de los mismos. Sin embargo, existen varias posibilidades para jubilarse a una edad distinta. La frecuencia relativa de las diferentes edades puede verse en el cuadro IV.12.

- A partir de 60 años para los que cotizaron al extinguido Mutualismo Laboral con anterioridad a 1 de enero de 1967. En tal caso, la cuantía de la pensión se reducirá en un 8% por cada año o fracción de año que, en el momento del hecho causante, le falte al trabajador para cumplir la edad de 65 años.
- A partir de los 61 años, con 33 cotizados, en desempleo involuntario e inscrito en una oficina de desempleo al menos durante 6 meses anteriores a la solicitud de jubilación. La pensión resultante se le aplicarán coeficientes reductores por el tiempo que falte al trabajador para cumplir la edad de jubilación
- A los 63 años por voluntad del interesado, con 33 años cotizados. En este caso el importe de la pensión ha de resultar superior a la cuantía de la pensión mínima que correspondería al interesado por su situación familiar al cumplimiento de los 65 años de edad. En este caso también se aplicarán coeficientes reductores
- Ciertos grupos o actividades profesionales y trabajadores minusválidos pueden jubilarse sin reducción de cuantía a una edad que disminuye en función del grado de minusvalía o del número de años cotizados en la actividad correspondiente. Desde el 1 de enero de 2012, la edad mínima de jubilación de las personas afectadas, en un grado igual o superior al 45 por ciento, será, excepcionalmente, la de cincuenta y seis años (Real Decreto 1851/2009, de 4 de diciembre). Estos casos son los que se denominan en el cuadro IV.12 “sin coeficientes reductores”.
- Jubilación parcial, reduciéndose la pensión sólo durante el tiempo en que se compatibiliza con el trabajo. La edad mínima es de 61 años, la antigüedad requerida en la empresa son 6 años, el porcentaje de jornada que han de realizar es del 25% como mínimo y el período de cotización exigido es de 30 años. Existen dos posibilidades de acceso a este tipo de jubilación: sin contrato de relevo para los que tengan la edad legal de jubilación, entre 65 y 67 años, según los supuestos establecidos; y con la celebración simultánea de un contrato de relevo, donde deberá existir una correspondencia entre las bases de cotización del trabajador relevista y del jubilado parcial, de modo que la correspondiente al trabajador relevista no podrá ser inferior al 65 por ciento de la base por la que venía cotizando el trabajador que accede a la jubilación parcial. Las nuevas exigencias en los requisitos de la edad y de las bases de cotización en esta modalidad de jubilación se aplicarán de forma gradual.

- Por otro lado, los trabajadores pueden acceder a la pensión con una edad superior a la que resulte de aplicación. En este caso siempre que al cumplir dicha edad tengan el período mínimo de cotización de quince años, se reconocerá al interesado un porcentaje adicional consistente entre un 2 y un 4 por 100 por cada año completo transcurrido entre la fecha en que cumplió dicha edad y la del hecho causante de la pensión, en función del número de años cotizados que se acrediten.

El aumento de la edad de jubilación y la ampliación de los años de cotización se implantarán en un periodo de quince años, de modo que los 67 años como edad legal de jubilación y los 38 años y 6 meses de cotización sean exigidos en el ejercicio de 2027. En el cuadro que sigue se detallan los términos de aplicación de ambas medidas.

Año	Períodos cotizados	Edad exigida
2013	35 años y 3 meses o más.	65 años.
	Menos de 35 años y 3 meses.	65 años y 1 mes.
2014	35 años y 6 meses o más.	65 años.
	Menos de 35 años y 6 meses.	65 años y 2 meses.
2015	35 años y 9 meses o más.	65 años.
	Menos de 35 años y 9 meses.	65 años y 3 meses.
2016	36 o más años.	65 años.
	Menos de 36 años.	65 años y 4 meses.
2017	36 años y 3 meses o más.	65 años.
	Menos de 36 años y 3 meses.	65 años y 5 meses.
2018	36 años y 6 meses o más.	65 años.
	Menos de 36 años y 6 meses.	65 años y 6 meses.
2019	36 años y 9 meses o más.	65 años.
	Menos de 36 años y 9 meses.	65 años y 8 meses.
2020	37 o más años.	65 años.
	Menos de 37 años.	65 años y 10 meses.
2021	37 años y 3 meses o más.	65 años.
	Menos de 37 años y 3 meses.	66 años.
2022	37 años y 6 meses o más.	65 años.
	Menos de 37 años y 6 meses.	66 años y 2 meses.
2023	37 años y 9 meses o más.	65 años.
	Menos de 37 años y 9 meses.	66 años y 4 meses.
2024	38 o más años.	65 años.
	Menos de 38 años.	66 años y 6 meses.
2025	38 años y 3 meses o más.	65 años.
	Menos de 38 años y 3 meses.	66 años y 8 meses.
2026	38 años y 3 meses o más.	65 años.
	Menos de 38 años y 3 meses.	66 años y 10 meses.
A partir del año 2027	38 años y 6 meses o más.	65 años.
	Menos de 38 años y 6 meses.	67 años.

La ley también modifica el sistema de cálculo de la pensión de jubilación. La base reguladora de la pensión se calculará en función de las bases de cotización de los últimos 25 años y la cuantía de la pensión se obtiene mediante la aplicación a la base reguladora del porcentaje que corresponda por el número total de años cotizados. Concretamente se computará un 50% por los primeros quince años, a partir del año decimosexto, por cada mes adicional de cotización, comprendidos entre los meses 1 y 248, se añadirá el 0,19 por 100, y por los que rebasen el mes 248, se añadirá el 0,18 por 100, sin que el porcentaje aplicable a la base reguladora supere el 100 por 100, salvo en los casos en que se acceda a la pensión con una edad superior a la que resulte de aplicación.

Los cambios en el sistema de cálculo de la pensión de jubilación también se aplicarán paulatinamente:

- Hasta el año 2022, para alcanzar los 25 años para el cálculo de la base reguladora, lo que neutraliza su impacto en quienes se encuentren próximos a la edad de jubilación. Durante 2013 la base reguladora se calcula con 16 años.
- Hasta el 2027, para los porcentajes a atribuir a los años cotizados para la pensión de jubilación. Entre 2013 y 2019 el periodo de cotización necesario para alcanzar el cien por cien de la base reguladora es de 35 años y 6 meses.

Los años cotizados.

En las pensiones de jubilación el porcentaje que se aplica para calcular el importe depende de los años cotizados. Como puede verse en el cuadro IV.10.2, la mayoría de las pensiones en vigor, el 60,7%, se han reconocido con 35 o más años cotizados, lo que les da acceso al 100% de la base reguladora, teniendo las altas de 2011 un peso relativo aún mayor al suponer el 66,7% de pensiones reconocidas. Por el contrario, las que han cotizado sólo el período mínimo necesario no alcanzan un 6%, y entre las altas de 2011, sólo el 0,6%.

Sin embargo, hay diferencias significativas según régimen. En el régimen general, la proporción de las pensiones vigentes con 35 o más años cotizados asciende al 69,8%, siendo del 73,9% en las nuevas incorporaciones. En cambio, en el régimen especial de trabajadores autónomos sólo el 36,7% de las pensiones vigentes han cotizado 35 años o más, mientras que en las altas de 2011 el porcentaje sube al 50,2%, resultado de las transformaciones que está experimentando este régimen. En el régimen especial de empleados de hogar el 6,5% de las jubilaciones existentes han cotizado 35 o más años, alcanzando casi el 14% en las

incorporaciones de 2011. Como se verá más adelante, este hecho determina que la mayoría de las pensiones de dicho régimen estén en cuantías mínimas.

Cuadro IV.10.1

**ALTAS DE PENSIONES DE JUBILACIÓN POR REGÍMENES Y AÑOS COTIZADOS
DISTRIBUCIÓN PORCENTUAL**

Año 2011

AÑOS COTIZADOS	GENERAL	AUTÓNOMOS	AGRARIO	MAR	CARBÓN	HOGAR	TOTAL
<= 15	0,71	0,23	0,36	0,30	0,00	2,13	0,61
16-20	5,28	13,50	20,63	8,22	0,06	45,43	8,20
21-25	5,08	11,25	17,24	6,46	0,12	19,34	7,05
26-30	6,28	13,25	12,14	12,18	0,55	11,81	8,06
31-34	8,76	11,54	8,31	22,12	1,72	7,33	9,38
>= 35	73,89	50,23	41,32	50,71	97,55	13,96	66,70
TOTAL	100,00	100,00	100,00	100,00	100,00	100,00	100,00

Cuadro IV.10.2

**PENSIONES DE JUBILACIÓN EN VIGOR POR REGÍMENES Y AÑOS COTIZADOS
DISTRIBUCIÓN PORCENTUAL**

Agosto 2012

AÑOS COTIZADOS	GENERAL(*)	AUTÓNOMOS	MAR	CARBÓN	HOGAR	TOTAL
<= 15	2,90	12,82	4,92	2,17	28,08	5,87
16-20	5,55	16,34	2,90	0,21	34,41	8,70
21-25	6,20	12,46	4,03	0,65	16,25	7,83
26-30	7,36	12,17	8,69	1,52	9,84	8,52
31-34	8,15	9,49	13,85	2,42	4,97	8,43
>= 35	69,84	36,71	65,62	93,03	6,45	60,66
TOTAL	100,00	100,00	100,00	100,00	100,00	100,00

(*) Desde el 1 de enero de 2012 los trabajadores por cuenta ajena de R.E. Agrario se integran en el Régimen General (Ley 28/2011, de 22 de septiembre).

Evolución de las pensiones de jubilación.

El número de pensiones de jubilación ha aumentado de forma continua desde el año 2000, habitualmente a menor ritmo que el conjunto de las pensiones, tendencia que parece invertirse a partir de 2008 (cuadros IV.8 y IV.11). Sin embargo, y a pesar del incremento puntual en 2005, en la segunda mitad de la década el incremento en el número de pensiones de jubilación es moderado pero constante.

En 2005 se produjo un aumento excepcional en las altas de jubilación del 41,8% debido a la compatibilidad de las pensiones SOVI con otras, y a que cumplieron 65 años los nacidos en

1940, año en que se aumenta el número de nacimientos una vez acabada la guerra civil. A partir de 1943 la cifra de nacimientos se recuperó, lo que afecta significativamente a las jubilaciones en 2008 y 2009. En 2010 las altas de jubilación se estancaron y en 2011 se aprecia un ligero descenso del 0,7%. En lo que va de 2012 respecto al mismo periodo de 2011 el incremento se aproxima al 1% por lo que previsiblemente el número de pensiones de jubilación al final del año será de 5.366.021, un 1,31% más que en 2011 y la previsión para 2013 es de 5.433.110 pensiones.

La evolución del número de pensiones, consecuencia del movimiento de altas y bajas de las pensiones de jubilación, se refleja en el siguiente cuadro:

Cuadro IV.11

EVOLUCIÓN DE LAS PENSIONES DE JUBILACIÓN (Incluido SOVI)

Años	Pensiones a 31 dic.		Altas iniciales		Bajas definitivas	
	Número	Δ %	Número	Δ %	Número	Δ %
2000	4.526.684	1,1	207.478	5,7	213.946	-3,2
2001	4.571.096	1,0	197.892	-4,6	205.754	-3,8
2002	4.592.041	0,5 (1)	187.753	-5,1	211.886	3,0
2003	4.617.033	0,5	190.574	1,5	217.146	2,5
2004	4.634.658	0,4	187.104	-1,8	209.819	-3,4
2005	4.777.953	3,1	265.270	41,8	226.135	7,8
2006	4.843.473	1,4	235.129	-11,4	215.848	-4,5
2007	4.900.698	1,2	231.784	-1,4	224.885	4,2
2008	4.995.691	1,9	269.772	16,4	232.927	3,6
2009	5.097.112	2,0	287.904	6,7	244.146	4,8
2010	5.203.364	2,1	288.172	0,1	240.624	-1,4
2011	5.296.851	1,8	286.143	-0,7	245.951	2,2

(1) A partir de 2002 se excluyen las ayudas equivalentes a jubilación anticipada.

Los datos anteriores recogen la evolución de nuevas altas de pensión y las bajas definitivas, bien sea por fallecimiento o por otras causas, pero a estos movimientos hay que añadir los que responden a otras circunstancias como suspensiones y reposiciones al cobro de la pensión, revisiones y modificaciones. Las pensiones de incapacidad permanente cuyos titulares cumplen 65 años y pasan a considerarse jubilaciones, que en 2011 fueron 53.814, no se incluyen en los datos de altas, pero sí en la columna de pensiones existentes.

La edad de jubilación.

El número de personas que cumplen 65 años no es el único factor que determina las jubilaciones que se producen cada año, ya que poco más de la mitad de los trabajadores se jubila con esa edad. Como puede verse en el cuadro IV.12, en el año 2011 se han jubilado

anticipadamente 111.648 trabajadores, lo que representa un 40,53% de las altas. En el periodo enero-agosto de 2012 el porcentaje ha subido hasta el 41,34%.

El porcentaje de jubilaciones con 60 años y coeficiente reductor mantiene un perfil descendente ya que solamente pueden acceder a esta modalidad los que fueron mutualistas antes de 1967, por lo que cada vez es menor la proporción de trabajadores que cumplen este requisito. Se registran subidas en las jubilaciones con coeficiente reductor de 61 a 64 años (12,07%); en la jubilación especial a los 64 años (16,22%), modalidad que desaparece el 1 de enero de 2013 cuando entre en vigor la nueva regulación, y en la jubilación parcial (5,46%) que vuelve a subir después de las caídas de los últimos años. Las altas sin coeficiente registran una ligera caída. La edad media de las altas de jubilación es de 63,91 años en lo que va de 2012 confirmando el perfil ascendente de los últimos años.

Cuadro IV.12

NÚMERO ALTAS DE JUBILACIÓN (EXCLUIDO SOVI) POR EDAD

CLASES	2006		2007		2008		2009		2010		2011		2012 Ene-Ago	
	Nº	%	Nº	%	Nº	%	Nº	%	Nº	%	Nº	%	Nº	%
JUBILACIÓN ANTICIPADA	98.350	46,47	96.040	44,83	106.439	42,33	112.427	41,39	109.644	40,08	111.648	40,53	82.960	41,34
-CON COEF. REDUCTOR	59.655	28,18	55.643	25,97	59.524	23,67	65.569	24,14	70.532	25,78	73.160	26,56	54.901	27,36
=<60 años	25.588	12,09	21.922	10,23	22.295	8,87	18.927	6,97	15.822	5,78	13.677	4,97	7.275	3,63
61 años	9.217	4,35	8.620	4,02	10.147	4,04	13.853	5,10	16.206	5,92	18.130	6,58	15.943	7,95
62 años	8.964	4,24	8.544	3,99	8.838	3,51	11.012	4,05	13.889	5,08	14.046	5,10	9.928	4,95
63 años	8.789	4,15	8.469	3,95	9.395	3,74	11.116	4,09	12.717	4,65	15.288	5,55	11.278	5,62
64 años	7.097	3,35	8.088	3,78	8.849	3,52	10.661	3,92	11.898	4,35	12.019	4,36	10.477	5,22
-SIN COEF. REDUCTOR	4.834	2,28	4.851	2,26	5.145	2,05	5.816	2,14	6.390	2,34	6.676	2,42	4.640	2,31
-ESPECIAL A LOS 64	6.052	2,86	6.564	3,06	6.321	2,51	5.997	2,21	5.904	2,16	5.935	2,15	4.751	2,37
-P.ARCIAL	27.809	13,14	28.982	13,53	35.449	14,10	35.045	12,90	26.818	9,80	25.877	9,39	18.668	9,30
JUBILACIÓN => 65 años	113.311	53,53	118.183	55,17	145.003	57,67	159.234	58,61	163.904	59,92	163.797	59,47	117.698	58,66
TOTAL JUBILACIONES	211.661	100,00	214.223	100,00	251.442	100,00	271.661	100,00	273.548	100,00	275.445	100,00	200.658	100,00

EDAD MEDIA DE LAS ALTAS DE JUBILACIÓN

CLASES	2005	2006	2007	2008	2009	2010	2011	2012 Ene-Ago
R. GENERAL	63,06	62,92	63,06	63,16	63,26	63,43	63,47	63,60
TOTAL SISTEMA	63,61	63,47	63,57	63,65	63,73	63,84	63,87	63,91

Cuadro IV.13

**NÚMERO DE ALTAS DE JUBILACIÓN COMPLETA PROCEDENTES DE JUBILACIÓN PARCIAL
TOTAL SISTEMA**

CLASES	2009		2010		2011		2012 (*)	
	Número	% s/total	Número	% s/total	Número	% s/total	Número	% s/total
JUBILACIÓN ANTICIPADA	1.812	1,61	2.399	2,19	2.765	2,48	2.387	2,88
- CON COEFICIENTE EDUCTOR	412	0,63	574	0,81	583	0,80	427	0,78
=<60 años	2	0,01	0	0,00	0	0,00	0	0,00
61 años	8	0,06	6	0,04	3	0,02	3	0,02
62 años	39	0,35	53	0,38	46	0,33	20	0,20
63 años	137	1,23	147	1,16	213	1,39	123	1,09
64 años	226	2,12	368	3,09	321	2,67	281	2,68
- SIN COEFICIENTE REDUCTOR	268	4,61	282	4,41	323	4,84	219	4,72
- ESPECIAL A LOS 64 AÑOS	1.132	18,88	1.543	26,13	1.859	31,32	1.741	36,64
JUBILACIÓN => 65 años	18.787	11,80	23.063	14,07	24.649	15,05	17.725	15,06
TOTAL JUBILACIONES	20.599	7,58	25.462	9,31	27.414	9,95	20.112	10,02

(*)Datos hasta agosto

De las altas de jubilación registradas en 2012, 20.112 son jubilaciones parciales que durante este periodo han accedido a la jubilación completa de acuerdo con la distribución que figura en el cuadro anterior. Representan el 10% del total de las altas de jubilación. Es de destacar que el 36,6% de la jubilación especial con 64 años procede de jubilados parciales, así como el 4,7% de la jubilación anticipada sin coeficiente reductor.

En el cuadro que sigue se recogen los datos de las altas de jubilación demorada voluntaria. Desde la entrada en vigor de la Ley 40/2007, el 1 de enero de 2008, a los trabajadores que se jubilan después de los 65 años y han cotizado el período mínimo de cotización exigido se les reconoce un porcentaje adicional al importe de su pensión por cada año cotizado después de esa edad. El porcentaje es de un 2%; y de un 3% si el interesado ha acreditado al menos 40 años de cotización al cumplir los 65 años. El porcentaje adicional obtenido se sumará al que corresponda de acuerdo con los años cotizados. Entre enero-agosto de 2012 las altas de esta modalidad registradas han sido 11.525 de las que el 53,55% se han causado en los regímenes especiales.

Cuadro IV.14

ALTAS DE JUBILACIÓN DEMORADA EN EL TOTAL SISTEMA

Años	Años cotizados al cumplir 65				Total	Pensión media	Porcentaje sobre total de altas de jubilación de 65 y más años
	De 15 a 39 (2% adicional)		Más de 40 (3% adicional)				
	Número	Pensión media	Número	Pensión media			
2008	7.682	982,27	4.773	1.444,59	12.455	1.159,44	8,59
2009	9.880	1.009,37	6.483	1.477,02	16.363	1.194,65	10,28
2010	10.088	1.054,23	6.853	1.539,71	16.941	1.250,62	10,34
2011	9.956	1.062,74	7.023	1.530,57	16.979	1.256,25	10,37
2012 (ene-ago)	6.361	1.104,85	5.164	1.582,72	11.525	1.318,97	9,79

PENSIONES DE INCAPACIDAD PERMANENTE

La Ley General de Seguridad define la incapacidad permanente como la situación del trabajador que después de haber estado sometido a tratamiento y haber sido dado de alta médica, presenta reducciones anatómicas o funcionales tales que siendo previsiblemente definitivas, anulan o disminuyen su capacidad laboral.

Los requisitos generales de acceso a la pensión son los siguientes:

- Haber cotizado un período mínimo que depende de la edad en el momento de invalidarse.
- Haber sido declarado inválido en alguno de los siguientes grados, que influyen en la cuantía:
 - Incapacidad permanente parcial para la profesión habitual
 - Incapacidad permanente total para la profesión habitual
 - Incapacidad permanente absoluta para todo trabajo
 - Gran invalidez

La Ley 40/2007 estableció una serie de modificaciones en esta prestación, que aunque su aplicación empezó en 2008, las relativas a la base reguladora se aplicaron en las pensiones que se reconocieron en 2009:

- A los menores de 31 años se les reduce el período mínimo de cotización exigido con respecto a la legalidad anterior.
- La cuantía de la pensión de incapacidad permanente depende de las bases por las que hubiera cotizado el interesado en los dos años anteriores y del grado de incapacidad reconocido, pero ahora también del número de años cotizados, incluyendo como tales los que resten al interesado, en la fecha del hecho causante, para cumplir la edad de 65. Sin embargo, para las pensiones que proceden de un proceso de incapacidad temporal que se haya iniciado con anterioridad a la entrada en vigor de la citada Ley 40/2007 (el 1 de enero de 2008), son de aplicación las normas vigentes antes de la indicada fecha.
- El complemento de la pensión de gran invalidez se vincula a la base mínima de cotización y a la última base de cotización del trabajador.

- Se establece una cuantía mínima garantizada para la pensión de incapacidad permanente total.

Ley 27/2011, de 1 de agosto, sobre actuación, adecuación y modernización del sistema de la Seguridad Social adecua la fórmula de cálculo para determinar la base reguladora de la incapacidad permanente a las reglas de cálculo que se establecen para la pensión de jubilación. Asimismo, se clarifica la compatibilidad en el percibo de la pensión a la que se tenga derecho por la declaración de incapacidad total en la profesión habitual con la realización de funciones y actividades distintas a las que habitualmente se venían realizando, tanto en la misma empresa o en otra distinta, como es el caso de los colectivos que tienen establecida y regulada funciones denominadas de segunda actividad. Por otra parte, se establece la incompatibilidad de la pensión de incapacidad permanente absoluta y de gran invalidez con el trabajo después de la edad ordinaria de jubilación, aunque este último apartado no entra en vigor hasta el 1 de enero de 2014.

Grados de incapacidad.

En agosto de 2012 algo más de la mitad de las pensiones de incapacidad, el 55,85%, es decir 527.761 prestaciones, tenían el grado de total y una pensión media de 701,91 euros/mes. De ellas, 302.521 pensiones tienen la consideración de total no cualificada por lo que su importe es más bajo, 582,28 euros/mes, mientras que las restantes 225.240 pensiones son cualificadas, y en consecuencia tienen el complemento del 20% de la base reguladora y pensión más alta, 862,58 euros/mes. El número de pensiones de incapacidad absoluta es de 363.595, con un importe medio de 1.111,98 euros/mes, y pensiones de gran invalidez existen 33.115 con una cuantía media de 1.732,87 euros/mes.

Cuadro IV.15

PENSIONES DE INCAPACIDAD PERMANENTE EN VIGOR POR REGÍMENES Y GRADOS NÚMERO

GRADO DE INCAPACIDAD	Agosto 2012						
	GENERAL*	AUTÓNOMOS	MAR	CARBÓN	HOGAR	A.T. Y E.P.	TOTAL
GRAN INVALIDEZ	24.155	4.794	257	128	332	3.449	33.115
INC. PERM. ABSOLUTA	293.928	50.296	3.240	1.390	4.504	10.237	363.595
INC. PERM. TOTAL	352.974	75.453	5.090	2.056	6.963	85.225	527.761
55 %	191.342	44.590	2.793	1.176	2.490	60.130	302.521
75 %	161.632	30.863	2.297	880	4.473	25.095	225.240
INC. PERM. PARCIAL A.T.						352	352
INVALIDEZ (SOVI)							20.066
TOTAL	671.057	130.543	8.587	3.574	11.799	99.263	944.889

PENSIÓN MEDIA MENSUAL

GRADO DE INCAPACIDAD	GENERAL*	AUTÓNOMOS	MAR	CARBÓN	HOGAR	A.T. Y E.P.	TOTAL
GRAN INVALIDEZ	1.767,35	1.250,90	1.584,93	2.578,51	894,66	2.221,68	1.732,87
INC. PERM. ABSOLUTA	1.156,09	780,39	1.066,18	1.740,84	581,82	1.636,94	1.111,98
INC. PERM. TOTAL	688,07	519,96	659,11	1.064,61	425,19	936,72	701,91
55 %	549,86	442,25	562,37	916,29	331,74	794,04	582,28
75 %	851,69	632,23	776,75	1.262,81	477,21	1.278,60	862,58
INC. PERM. PARCIAL A.T.						151,72	151,72
INVALIDEZ (SOVI)							377,73
TOTAL	931,92	647,14	840,41	1.381,83	498,19	1.050,79	888,75

Evolución.

La evolución anual del número de pensiones, altas y bajas de las prestaciones de incapacidad permanente viene reflejada en el siguiente cuadro:

Cuadro IV.16

EVOLUCIÓN DE LAS PENSIONES DE INCAPACIDAD PERMANENTE

Años	Pensiones a 31-XII		Altas iniciales		Bajas definitivas	
	Número	Δ %	Número	Δ %	Número	Δ %
2000	790.304	-0,8	78.257	-5,1	26.623	-4,2
2001	788.153	-0,3	80.929	3,4	25.379	-4,7
2002	794.973	0,9	79.853	-1,3	24.426	-3,8
2003	806.689	1,5	85.825	7,5	24.809	1,6
2004	828.095	2,7	83.702	-2,5	23.932	-3,5
2005	845.667	2,1	86.125	2,9	24.400	2,0
2006	878.333	3,9	99.873	16,0	23.825	-2,4
2007	902.472	2,7	98.808	-1,1	26.262	10,2
2008	916.291	1,5	97.396	-1,4	27.807	5,9
2009	930.831	1,6	98.056	0,7	28.349	1,9
2010	935.514	0,5	90.949	-7,3	29.367	3,6
2011	941.490	0,6	86.851	-4,5	29.241	-0,4

Los datos anteriores recogen las nuevas altas de pensión y las bajas definitivas, bien sea por fallecimiento o por otras causas, pero no los movimientos que responden a otras circunstancias, y en particular las pensiones de incapacidad permanente cuyos titulares cumplen 65 años y pasan a considerarse jubilaciones. En 2011 se produjeron 53.814 traslados de este tipo, que han de sumarse a las bajas para comprender la dinámica de las pensiones de incapacidad permanente.

La evolución del número de pensiones de incapacidad permanente depende ante todo del número de altas, ya que las bajas tienen un comportamiento más predecible. En 2006 el número de altas fue superior al de ejercicios anteriores, y estuvo motivado por un mayor número de solicitudes pero también por una mayor agilidad en la gestión, lo que supuso que

al final de año los expedientes pendientes se redujeron en 8.584, como puede apreciarse en el apartado dedicado a la gestión (Cuadro IV.50.1). Parte de estos expedientes fueron resueltos favorablemente, convirtiéndose en altas de pensión.

El número de altas depende del número de activos y de la tasa de incapacidad, calculada como la relación entre las altas de incapacidad de un período y el número de cotizantes del mismo período. En la primera mitad de esta década el incremento en el número de altas se debió al aumento de activos, porque, como se aprecia en el cuadro siguiente, la tasa de incapacidad bajó hasta el año 2005.

Cuadro IV.17

TASAS BRUTAS DE INCAPACIDAD PERMANENTE (por cada mil trabajadores)

AÑOS	GENERAL Y DESEMPLEO	AUTÓNOMOS (*)	AGRARIO CTA.AJENA	AGRARIO CTA.PROPIA (*)	MAR	MINERÍA DEL CARBÓN	EMPLEADOS DE HOGAR	TOTAL SISTEMA
2000	3,76	4,66	9,04	13,70	9,52	10,90	11,20	4,43
2001	3,81	4,61	8,82	13,42	9,68	10,49	9,80	4,42
2002	3,68	4,49	8,72	12,40	9,22	10,96	8,45	4,24
2003	3,85	4,61	10,07	12,45	10,19	10,88	8,27	4,42
2004	3,67	4,53	9,63	12,24	8,48	10,33	7,93	4,22
2005	3,62	4,59	9,79	11,96	8,20	10,81	5,15	4,14
2006	4,15	5,03	10,59	12,56	9,78	12,85	4,74	4,64
2007	3,99	4,86	10,72	12,20	9,50	11,18	5,82	4,47
2008	3,86	5,43	11,19	..	10,11	8,10	5,30	4,36
2009	4,00	5,84	8,52	..	9,98	11,22	5,03	4,47
2010	3,73	5,80	7,64	..	10,09	11,74	4,33	4,19
2011	3,73	5,50	6,74	..	9,58	9,05	4,03	4,13

(*) Desde el 1 de Enero de 2008, los trabajadores por cuenta propia del régimen general agrario se integran en el RETA a través del sistema especial para trabajadores agrarios por cuenta propia SETA (Ley 18/2007 de 4 de Julio).

La tasa de incapacidad permanente, que alcanzó su valor más bajo a mediados de la pasada década, volvió a aumentar a partir de entonces, si bien el incremento de 2006 se debe a la, como ya se ha comentado, a la mejora en la gestión. En 2011 causaron pensión de incapacidad permanente 4,13 de cada 1.000 trabajadores. Aunque hay diferencias entre regímenes, en todos ellos la tasa ha disminuido respecto a la del año anterior excepto en el régimen general que se mantiene.

Seguidamente se efectúa un estudio más detallado, analizando las distribuciones por edades y grados de las nuevas altas en incapacidad permanente en cada uno de los regímenes de la Seguridad Social. En el Anexo a este Informe se recoge una evolución detallada de la distribución por edades, grados y regímenes de las altas de invalidez. En las páginas siguientes se trata de resumir toda esta información y presentar las conclusiones fundamentales.

Edad de acceso.

El número de altas en incapacidad permanente que se produce en un año depende, entre otros factores, de la distribución por edades de los activos. Esto es así porque las mayores tasas de incapacidad corresponden a las personas entre los 50 y los 64 años; de hecho, el 61,9% de las altas en 2011 se producen en este grupo de edades. La distribución por edades y grados de las altas de incapacidad permanente es la siguiente:

Cuadro IV.18

ALTAS DE INCAPACIDAD PERMANENTE POR EDADES Y GRADOS
DISTRIBUCIÓN PORCENTUAL
TOTAL SISTEMA

EADADES	AÑO 2011				TOTAL
	I.P.TOTAL 55%	I.P.TOTAL 75 %	ABSOLUTA	GRAN INVALIDEZ	
<= 19	0,07		0,02	0,17	0,04
20 - 24	0,99		0,61	0,95	0,65
25 - 29	3,00		2,04	2,85	2,03
30 - 34	6,87		4,32	3,98	4,45
35 - 39	10,53		6,94	5,28	6,92
40 - 44	14,62	0,01	9,49	8,74	9,59
45 - 49	20,44	0,02	13,39	13,45	13,49
50 - 54	26,58	1,32	18,54	17,47	18,24
55 - 59	8,51	57,14	23,48	23,92	24,32
60 - 64	7,24	40,88	20,34	22,32	19,35
SUMA < 65	98,85	99,36	99,17	99,13	99,08
SUMA >= 65	1,15	0,64	0,83	0,87	0,92
TOTAL	100,00	100,00	100,00	100,00	100,00
Edad media	46,91	58,95	51,19	51,49	51,06

La edad media del total de altas de incapacidad permanente es de 51 años, ligeramente superior a la del año anterior. Las personas que acceden a una incapacidad permanente total para la profesión habitual tienen una edad media superior a las personas a las que se concede una incapacidad permanente cualificada, al requerirse haber cumplido los 55 años. Las personas que acceden a la incapacidad a edades más tempranas, en muchos casos pasaran a recibir la pensión cualificada al cumplir esa edad, con el correspondiente aumento del gasto.

Gráfico IV.7

DISTRIBUCIÓN POR EDADES DE LAS ALTAS DE INCAPACIDAD PERMANENTE
Año 2011

La incidencia de las altas con edad avanzada es diferente según los regímenes, con escasa importancia en el régimen especial del carbón y en la incapacidad derivada de contingencias profesionales, como se deduce de los siguientes datos:

Cuadro IV.19

ALTAS DE PENSIONES DE INCAPACIDAD PERMANENTE CAUSADAS CON 55 Ó MÁS AÑOS
PORCENTAJE SOBRE EL TOTAL DE ALTAS POR RÉGIMEN Y GRADO

AÑO 2011

REGÍMENES	I.P. TOTAL %	I.P. ABSOLUTA %	GRAN INVALIDEZ %	PENSIONES CAUSADAS CON 55 Ó MÁS AÑOS
General	41,48	40,60	45,69	41,22
Autónomos	61,24	60,00	55,21	60,60
Agrario	49,79	45,78	53,54	48,60
Mar	41,63	38,42	27,27	40,44
Carbón	14,29	33,33	80,00	26,56
Hogar	68,48	54,10	80,95	63,82
A.T. y E.P.	24,54	48,82	23,68	26,47
TOTAL	44,45	44,64	47,10	44,59

En cambio en los regímenes de empleados de hogar y autónomos más de la mitad de las altas se causan en edades próximas a la jubilación. Las edades de entrada más elevadas corresponden a los regímenes de autónomos con 53,3 años, empleados de hogar con 53,2, agrario con 49,7 y mar con 49,6 años.

Cuadro IV.20

EDAD MEDIA DE LAS ALTAS DE INCAPACIDAD

AÑO 2011				
REGÍMENES	I.P. TOTAL 55%	INVALIDEZ ABSOLUTA	GRAN INVALIDEZ	TOTAL
General	45,96	50,25	51,18	48,37
Autónomos	51,93	54,51	54,08	53,25
Agrario	48,16	51,52	53,25	49,73
Mar	48,26	51,75	46,36	49,58
Carbón	40,64	49,63	56,80	45,84
Hogar	52,46	53,70	55,48	53,18
A.T. y E.P.	42,91	54,77	43,54	44,07
TOTAL	46,91	51,19	51,49	49,12

La cuantía de la pensión de invalidez depende del grado otorgado, por lo que otra variable relevante para la determinación del gasto de la prestación es la distribución por grados de las nuevas altas. En el año 2011 la proporción de nuevas altas con el grado de incapacidad total fue del 38,9%, de incapacidad total cualificada fue del 19,8%, de incapacidad absoluta del 38,6% y el porcentaje de altas de gran invalidez fue del 2,7%, siendo esta distribución bastante estable a lo largo del tiempo. Hay que recordar que a lo largo de la vida del pensionista puede producirse una modificación del grado, especialmente en aquellos que tienen una pensión de incapacidad total y cuando cumplen 55 años se reclasifican como pensionistas de incapacidad total cualificada pasando a cobrar un 20% más; por ello los grados más altos, y por tanto más caros, tienen un peso mayor en la distribución de las pensiones vigentes que en las altas.

Cuadro IV.21

ALTAS DE INCAPACIDAD PERMANENTE POR GRADOS Y REGÍMENES**NÚMERO**

Año 2011					
REGÍMENES	I.P. TOTAL 55%	I.P. TOTAL 75%	INV. ABSOLUTA	GRAN INVALIDEZ	TOTAL
General	21.178	11.236	24.839	1.611	58.864
Autónomos	6.162	3.307	6.163	451	16.083
Agrario	1.946	1.195	1.505	99	4.745
Mar	285	157	190	11	643
Carbón	28	7	24	5	64
Hogar	351	385	390	21	1.147
A.T. y E.P.	3.873	894	424	114	5.305
TOTAL	33.823	17.181	33.535	2.312	86.851

DISTRIBUCIÓN PORCENTUAL

REGÍMENES	I.P. TOTAL 55%	I.P. TOTAL 75%	INV. ABSOLUTA	GRAN INVALIDEZ	TOTAL
General	35,98	19,09	42,20	2,74	100,00
Autónomos	38,31	20,56	38,32	2,80	100,00
Agrario	41,01	25,18	31,72	2,09	100,00
Mar	44,32	24,42	29,55	1,71	100,00
Carbón	43,75	10,94	37,50	7,81	100,00
Hogar	30,60	33,57	34,00	1,83	100,00
A.T. y E.P.	73,01	16,85	7,99	2,15	100,00
TOTAL	38,94	19,78	38,61	2,66	100,00

Puede concluirse que el crecimiento del número de pensiones de incapacidad se deriva de unas tasas de siniestralidad que, a pesar del esfuerzo en la gestión, continúan siendo elevadas para los trabajadores de edades altas y en determinados regímenes especiales, como mar, carbón y agrario.

El aumento del número de pensiones de incapacidad en 2011 ha sido el 0,6%, situando la cifra al final del ejercicio en 941.490 de pensiones de incapacidad permanente. El aumento en 2012 se estima en un 0,41%, por lo que al final del ejercicio habrá 945.339 pensiones de incapacidad permanente.

PENSIONES DE SUPERVIVENCIA

Las pensiones de supervivencia son las derivadas del fallecimiento de trabajadores o pensionistas de jubilación e incapacidad permanente y pueden ser, según la relación del beneficiario con el causante, de viudedad, orfandad o favor de familiares.

Los requisitos generales de acceso a la pensión son los siguientes:

- Fallecimiento del causante.
- Que este haya cubierto el período mínimo de cotización.
- Para la pensión de orfandad, y a favor de nietos y hermanos del causante, no superar la edad máxima establecida o ser minusválidos.

La cuantía de la pensión se obtiene mediante la aplicación a la base reguladora de los correspondientes porcentajes, según la pensión de que se trate.

Las modificaciones normativas en la pasada década han afectado al gasto en estas pensiones. El porcentaje a aplicar para calcular las pensiones de viudedad se incrementó al 52%, o al 70% si se tienen cargas familiares. En 2005 se compatibilizaron las pensiones el SOVI con las de viudedad del Sistema, dentro de ciertos límites.

La Ley 40/2007, de 4 de diciembre, de medidas en materia de Seguridad Social ha establecido modificaciones muy importantes en las prestaciones de supervivencia. Por un lado, se establece la pensión de viudedad para las parejas de hecho si acreditan, entre otros requisitos, una convivencia estable de al menos 5 años y dependencia económica de la persona fallecida. Por otro, se limita el acceso en algunos casos. Si el fallecimiento fue por enfermedad antigua en el primer año de matrimonio se exige que existan hijos comunes. En otro caso la viuda tendrá derecho a un subsidio temporal de viudedad durante dos años. En caso de separación o divorcio, el acceso a la pensión queda condicionado a que el fallecido estuviera pagando pensión compensatoria.

Se suavizaron los requisitos de acceso a las pensiones de orfandad: deja de exigirse periodo de carencia aunque el causante fallezca por enfermedad común, se eleva el nivel de ingresos compatible con la pensión de orfandad y se permite que dichos ingresos procedan del desempeño de un trabajo, alargándose además el período compatible para los que tienen una discapacidad igual o superior al 33%. También se ha suavizado el límite a la

suma de la pensión de viudedad y de dos o más pensiones de orfandad, cuando hay cargas familiares.

La Ley 26/2009, de 23 de diciembre, de Presupuestos Generales del Estado para el año 2010 introdujo alguna modificación sobre la pensión de viudedad en los casos de separación judicial o divorcio. Entre ellas destaca el reconocimiento del derecho a la pensión de viudedad de las mujeres que pueden acreditar que eran víctimas de violencia de género en el momento de la separación o divorcio, o archivo de la causa por fallecimiento del causante.

Además de las modificaciones normativas, el número de altas se ve afectado por la demografía. Así, el número de viudos en España aumentó en la década de los noventa un 10,5% según los censos, y esto explica la mitad del crecimiento en el número de pensiones que se produjo esa década. Casi el 90% de las altas de viudedad corresponden a mujeres, ya que estas suelen sobrevivir a su pareja, y además los varones tienen con mayor frecuencia carreras de cotización que permiten generar pensión máxima. Las pensiones de viudedad en vigor de mujeres equivalen al 92% de las viudas mayores de 16 años estimadas por la Encuesta de Población Activa, y las de varones al 35,6% de los viudos.

La evolución de las pensiones de viudedad se ofrece en el siguiente cuadro:

Cuadro IV.22

EVOLUCIÓN DE LAS PENSIONES DE VIUEDAD

AÑOS	Pensión a 31-XII		Altas		Bajas	
	Número	Δ %	Número	Δ %	Número	Δ %
2000	2.028.497	1,8	126.546	-0,8	90.386	-1,7
2001	2.058.491	1,5	119.188	-5,8	88.340	-2,3
2002	2.091.794	1,6	117.110	-1,7	93.781	6,2
2003	2.121.893	1,4	129.160	10,3	99.434	6,0
2004	2.153.557	1,5	127.287	-1,5	95.818	-3,6
2005	2.183.358	1,4	132.486	4,1	103.853	8,4
2006	2.212.486	1,3	128.813	-2,8	99.733	-4,0
2007	2.240.375	1,3	131.454	2,0	103.459	3,7
2008	2.263.259	1,0	130.138	-1,0	106.900	3,3
2009	2.282.687	0,9	129.615	-0,4	110.143	3,0
2010	2.302.060	0,9	127.439	-1,7	107.754	-2,2
2011	2.319.896	0,8	128.883	1,1	110.629	2,7

Las pensiones de viudedad proceden en su mayor parte de pasivos, como consecuencia del aumento de la esperanza de vida y por lo tanto de la mayor edad al fallecimiento. La edad media de las altas de viudedad se sitúa en torno a los 72 años.

En 2011 había 2.319.896 pensiones de viudedad y se espera que al terminar 2012 se alcance la cifra de 2.329.645.pensiones.

Respecto a la pensión de orfandad, la ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del sistema de la Seguridad Social amplía la edad límite para percibir la pensión desde los 18 años hasta los 21 años y en el caso de orfandad simple en los que el huérfano no trabaje, el límite de edad será los 25 años aunque su aplicación se realizará de forma paulatina: 23 años en 2012 y 24 años en 2013. A finales de 2011 había 275.077 pensiones de orfandad.

Al final de 2012 se prevé que las pensiones de orfandad sean 280.644.y 38.502 las de favor de familiares.

2.3 El importe de la pensión, su distribución y composición

DISTRIBUCIÓN DE LAS PENSIONES Y LOS PENSIONISTAS POR CUANTÍA

La cuantía de cada pensión toma el valor que resulte de la aplicación de la normativa a sus circunstancias y carrera profesional, quedando limitada a unos valores máximos y mínimos que se fijan anualmente y que se reflejan en el cuadro IV.29. Por ello hay pensiones de importes muy diferentes, como puede apreciarse en el cuadro IV.23, que recoge la distribución, por tramos de cuantía y clases, de las pensiones a cargo de la Seguridad Social. Debe recordarse que aquí se trata de la cuantía de cada pensión, aunque la misma persona tenga varias. La distribución en función de lo percibido por un mismo pensionista aparece en el cuadro IV.24.

El 39% de las pensiones tiene un importe inferior a 600 euros al mes, y el 5,4% supera los 2.000 euros. Los tramos con mayor porcentaje de pensiones son los que incluyen pensiones con garantía de mínimo, siendo los de mayor concentración los de 500 a 700 euros mensuales que representan el 33% del total de las pensiones (ver cuadro IV. 23). En el tramo siguiente (700 a 800 euros al mes), que incluye las mínimas de jubilación con cónyuge a cargo, las de incapacidad con cónyuge a cargo y las de viudedad con cargas familiares, se sitúa el 9,5% de las pensiones.

En los tramos altos de pensión se encuentran las pensiones de incapacidad permanente y jubilación, y en el extremo contrario, por debajo de 400 euros al mes, se sitúan las pensiones sin garantía de mínimo por concurrir con otras rentas, así como las pensiones de convenios internacionales que corresponden únicamente a una parte de pensión, la que es a cargo de la Seguridad Social española. Cerca de la mitad de las pensiones de orfandad se encuentra en el intervalo de 150 a 250 euros/mes, debido a que el correspondiente importe mínimo en 2012 es de 189 euros/mes por beneficiario. Las pensiones de incapacidad tienen una dispersión mayor que las de jubilación, debido a la diversidad de grados que se ha comentado.

Cuadro IV.23

NÚMERO DE PENSIONES EN VIGOR POR TRAMOS DE CUANTÍA

Datos a agosto de 2012

TRAMOS DE CUANTÍA	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUDEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
Hasta 150 euros	3.975	80.654	43.119	14.677	2.925	145.350
De 150,01a 250,00	5.563	54.820	100.037	132.074	4.849	297.343
De 250,01 a 300,00	7.115	62.979	212.027	19.028	735	301.884
De 300,01 a 350,00	30.288	109.377	134.500	14.926	1.002	290.093
De 350,01 a 400,00	81.179	418.301	127.448	10.388	895	638.211
De 400,01 a 450,00	48.239	89.359	72.753	12.217	6.816	229.384
De 450,01 a 500,00	32.167	69.353	94.267	6.436	11.804	214.027
De 500,01a 600,00	145.426	1.024.336	171.204	21.272	1.868	1.364.106
De 600,01 a 700,00	107.900	592.089	809.532	40.496	1.686	1.551.703
De 700,01 a 800,00	104.210	576.083	166.463	4.044	1.278	852.078
De 800,01 a 900,00	60.415	219.803	125.661	2.788	1.162	409.829
De 900,01 a 1.000,00	50.318	220.205	71.011	2.212	831	344.577
De 1.000,01 a 1.100,00	41.092	216.229	49.051	2.308	650	309.330
De 1.100,01 a 1.200,00	35.898	204.082	35.444	1.861	651	277.936
De 1.200,01 a 1.300,00	29.105	182.762	27.861	1.035	411	241.174
De 1.300,01 a 1.400,00	23.999	151.614	34.611	597	253	211.074
De 1.400,01 a 1.500,00	21.159	132.981	41.190	408	174	195.912
De 1.500,01 a 1.600,00	17.408	125.385	5.523	327	130	148.773
De 1.600,01 a 1.700,00	14.083	116.993	1.013	247	82	132.418
De 1.700,01 a 1.800,00	12.178	95.339	347	166	57	108.087
De 1.800,01 a 1.900,00	10.792	89.532	287	232	88	100.931
De 1.900,01 a 2.000,00	10.355	78.083	216	251	59	88.964
De 2.000,01 a 2.522,90	45.824	415.199	593	262	49	461.927
Más de 2.522,90	6.201	12.832	60	11	5	19.109
TOTAL	944.889	5.338.390	2.324.218	288.263	38.460	8.934.220

DISTRIBUCIÓN PORCENTUAL

TRAMOS DE CUANTÍA	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUDEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
Hasta 150 euros	0,42	1,51	1,86	5,09	7,61	1,63
De 150,01a 250,00	0,59	1,03	4,30	45,82	12,61	3,33
De 250,01 a 300,00	0,75	1,18	9,12	6,60	1,91	3,38
De 300,01 a 350,00	3,21	2,05	5,79	5,18	2,61	3,25
De 350,01 a 400,00	8,59	7,84	5,48	3,60	2,33	7,14
De 400,01 a 450,00	5,11	1,67	3,13	4,24	17,72	2,57
De 450,01 a 500,00	3,40	1,30	4,06	2,23	30,69	2,40
De 500,01a 600,00	15,39	19,19	7,37	7,38	4,86	15,27
De 600,01 a 700,00	11,42	11,09	34,83	14,05	4,38	17,37
De 700,01 a 800,00	11,03	10,79	7,16	1,40	3,32	9,54
De 800,01 a 900,00	6,39	4,12	5,41	0,97	3,02	4,59
De 900,01 a 1.000,00	5,33	4,12	3,06	0,77	2,16	3,86
De 1.000,01 a 1.100,00	4,35	4,05	2,11	0,80	1,69	3,46
De 1.100,01 a 1.200,00	3,80	3,82	1,52	0,65	1,69	3,11
De 1.200,01 a 1.300,00	3,08	3,42	1,20	0,36	1,07	2,70
De 1.300,01 a 1.400,00	2,54	2,84	1,49	0,21	0,66	2,36
De 1.400,01 a 1.500,00	2,24	2,49	1,77	0,14	0,45	2,19
De 1.500,01 a 1.600,00	1,84	2,35	0,24	0,11	0,34	1,67
De 1.600,01 a 1.700,00	1,49	2,19	0,04	0,09	0,21	1,48
De 1.700,01 a 1.800,00	1,29	1,79	0,01	0,06	0,15	1,21
De 1.800,01 a 1.900,00	1,14	1,68	0,01	0,08	0,23	1,13
De 1.900,01 a 2.000,00	1,10	1,46	0,01	0,09	0,15	1,00
De 2.000,01 a 2.522,90	4,85	7,78	0,03	0,09	0,13	5,17
Más de 2.522,90	0,66	0,24	0,00	0,00	0,01	0,21
TOTAL	100,00	100,00	100,00	100,00	100,00	100,00

Como se ha indicado anteriormente hay pensionistas que perciben más de una pensión de la Seguridad Social y hay también un 2% de perceptores que tienen una pensión externa al Sistema de la Seguridad Social. Aún limitándonos a las pensiones del Sistema, la suma de todas las cuantías percibidas por cada pensionista proporciona una información sobre sus recursos más precisa que la obtenida considerando la cuantía de cada una de las pensiones por separado, como se hacía en el cuadro anterior. Así, el porcentaje de pensionistas que perciben hasta 500 euros al mes es del 12,3 %, frente al 23,7% cuando se considera cada pensión del Sistema por separado. El porcentaje de los que reciben más de 2.000 euros al mes de pensiones de la Seguridad Social pasa de un 5,4% a un 6,8% cuando se consideran todas las pensiones.

Cuadro IV.24

**NÚMERO DE PENSIONISTAS POR TRAMOS DE CUANTÍA
DE LA SUMA DE PENSIONES**

Datos a agosto de 2012

TRAMOS DE CUANTÍA	Nº PENSIONISTAS	%
Hasta 150 euros	81.321	1,00
De 150,01a 250,00	174.070	2,14
De 250,01 a 300,00	54.058	0,67
De 300,01 a 350,00	81.482	1,00
De 350,01 a 400,00	379.810	4,68
De 400,01 a 450,00	108.443	1,34
De 450,01 a 500,00	123.173	1,52
De 500,01a 600,00	1.207.126	14,86
De 600,01 a 700,00	1.641.947	20,21
De 700,01 a 800,00	885.534	10,90
De 800,01 a 900,00	462.472	5,69
De 900,01 a 1.000,00	380.767	4,69
De 1.000,01 a 1.100,00	343.485	4,23
De 1.100,01 a 1.200,00	308.785	3,80
De 1.200,01 a 1.300,00	279.572	3,44
De 1.300,01 a 1.400,00	222.920	2,74
De 1.400,01 a 1.500,00	205.694	2,53
De 1.500,01 a 1.600,00	160.945	1,98
De 1.600,01 a 1.700,00	144.128	1,77
De 1.700,01 a 1.800,00	118.710	1,46
De 1.800,01 a 1.900,00	109.734	1,35
De 1.900,01 a 2.000,00	96.416	1,19
De 2.000,01 a 2.522,90	531.975	6,55
Más de 2.522,90	20.383	0,25
TOTAL	8.122.950	100,00

COMPOSICIÓN DE LAS PENSIONES EN VIGOR Y DE LAS ALTAS

La cuantía de una pensión es la suma de los distintos conceptos que la configuran: pensión básica o inicial, revalorización y complemento para garantía de mínimos. Todos ellos influyen en el nivel de gasto, por lo que se analiza a continuación su comportamiento, tanto para las nuevas pensiones como para las pensiones en vigor.

El cálculo de la pensión inicial de los nuevos pensionistas depende de los siguientes factores:

- De las bases de cotización del causante, que se corresponden con los salarios reales dentro de unos límites mínimo y máximo para cada categoría profesional en el régimen general, pero tienen reglas especiales tanto en los regímenes especiales como en sistemas especiales de cotización dentro del general.
- De la base reguladora, calculada como promedio de bases de cotización de un período determinado, con reglas diferentes según la clase de pensión o régimen.
- Del porcentaje aplicable a la base reguladora según las normas establecidas para cada tipo de pensión, que en la de jubilación está relacionado con el número de años cotizados.
- Del tope máximo por persona de las pensiones públicas, ya que cuando se excede este, la pensión se minorra. Su importe se recoge en el cuadro IV.29.

La pensión así obtenida tiene el carácter de pensión básica, a la que hay que añadir:

- Las revalorizaciones y mejoras que en cada momento se establecen, que se van acumulando anualmente, y que se analizan en el siguiente epígrafe. También se clasifican como revalorización y mejoras las subidas del importe de pensiones del SOVI, desde que dejó de ser un régimen activo.
- El complemento hasta la pensión mínima. Las pensiones contributivas del Sistema de la Seguridad Social se complementan, en su caso, en la cuantía necesaria para alcanzar el importe mínimo que se establece anualmente, diferente según la edad, las circunstancias familiares y el tipo de pensión, como se analiza más adelante.

En los cuadros siguientes puede apreciarse la importancia de estos conceptos en el conjunto del gasto en cada clase de pensión, y su evolución en el tiempo. En la nómina de agosto de 2012 los complementos a mínimo representaban el 7,2% del gasto en pensiones, las revalorizaciones acumuladas el 26,1% y los importes de pensión reconocidos inicialmente el 66,7% del gasto total.

Cuadro IV.25

**DISTRIBUCIÓN PORCENTUAL DEL IMPORTE DE LAS PENSIONES
EN VIGOR POR CONCEPTOS**

Nómina de agosto 2012						
	Incapacidad	Jubilación	Viudedad	Orfandad	Favor familiares	TOTAL
Pensión Inicial	81,15	70,72	45,17	49,83	32,48	66,69
Revalorizaciones	16,94	23,32	40,86	33,79	55,42	26,13
Complementos a mínimos	1,92	5,97	13,98	16,37	12,10	7,18
Total	100,00	100,00	100,00	100,00	100,00	100,00

El importe acumulado de las revalorizaciones de pensión así como de la garantía de mínimo representan el 33,3% de la nómina de pensiones, esta cifra por sí misma muestra la importancia de las políticas de actualización de las pensiones y su repercusión en el gasto en pensiones del Sistema de la Seguridad Social. Las revalorizaciones son especialmente importantes en las pensiones de supervivencia. Esto se debe a que la mayoría proceden de pensionistas, por lo que acumulan las revalorizaciones de los años que duró la pensión, puesto que la pensión inicial se calcula con la base reguladora que sirvió para determinar la pensión del fallecido. En el caso de la orfandad y favor de familiares, muchos pensionistas tienen una discapacidad y perciben pensión vitalicia durante largo tiempo.

Cuadro IV.26.1

IMPORTE DE LAS PENSIONES EN VIGOR, POR CONCEPTOS
(Nómina de diciembre)

Millones de euros												
CLASE PENSIÓN	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012 (*)
Incap. Perma.												
P.Inicial	346,27	368,79	397,39	432,91	460,00	502,93	543,28	578,10	612,01	638,56	665,09	681,46
Revalorizaciones	107,28	108,29	115,20	120,42	130,53	138,81	141,89	153,44	155,44	147,67	142,81	142,22
Compl. Mínimos	1,73	1,71	1,73	1,77	3,74	4,80	5,90	7,44	10,89	12,89	14,28	16,09
TOTAL	455,29	478,78	514,33	555,10	594,27	646,54	691,07	738,98	778,35	799,12	822,17	839,77
Jubilación												
P.Inicial	1.654,08	1.745,79	1.853,49	1.966,95	2.123,23	2.284,69	2.483,34	2.696,97	2.932,47	3.181,60	3.426,91	3.581,92
Revalorizaciones	791,81	819,82	876,17	906,54	983,56	1.043,14	1.077,52	1.165,92	1.200,68	1.186,83	1.178,99	1.180,95
Compl. Mínimos	151,38	152,65	155,11	155,32	176,15	198,65	215,78	244,75	263,36	279,25	286,99	302,26
TOTAL	2.597,27	2.718,26	2.884,77	3.028,81	3.282,93	3.526,48	3.776,63	4.107,65	4.396,52	4.647,68	4.892,89	5.065,13
Viudedad												
P.Inicial	274,03	304,89	341,47	395,99	424,12	452,85	484,03	515,00	546,84	578,93	611,46	632,29
Revalorizaciones	317,48	340,51	378,26	426,89	452,91	479,79	500,06	535,67	555,29	560,03	567,12	571,94
Compl. Mínimos	130,05	127,85	124,01	111,32	115,34	126,18	137,46	152,27	168,22	183,00	187,45	195,68
TOTAL	721,56	773,24	843,74	934,20	992,38	1.058,82	1.121,54	1.202,94	1.270,35	1.321,96	1.366,02	1.399,90
Orfandad												
P.Inicial	28,44	31,96	32,87	34,55	36,50	37,59	38,78	41,26	44,18	46,42	48,96	52,66
Revalorizaciones	19,91	21,83	23,56	25,14	26,52	28,00	29,05	31,46	32,97	33,53	34,40	35,70
Compl. Mínimos	5,97	6,35	6,68	6,93	7,89	8,95	10,00	12,46	13,84	15,11	15,91	17,30
TOTAL	54,32	60,13	63,11	66,62	70,91	74,54	77,83	85,18	90,98	95,06	99,26	105,66
F.Familiar												
P.Inicial	4,06	4,17	4,37	4,60	4,70	4,81	4,91	5,11	5,37	5,56	5,85	6,07
Revalorizaciones	6,06	6,40	6,97	7,60	7,97	8,36	8,69	9,24	9,64	9,81	10,12	10,36
Compl. Mínimos	1,30	1,26	1,25	1,22	1,37	1,53	1,69	1,92	2,00	2,04	2,12	2,26
TOTAL	11,42	11,83	12,60	13,43	14,05	14,70	15,29	16,28	17,00	17,41	18,08	18,69
TOTAL												
P.Inicial	2.306,88	2.455,59	2.629,60	2.835,01	3.048,56	3.282,87	3.554,32	3.836,45	4.140,87	4.451,08	4.758,26	4.954,40
Revalorizaciones	1.242,55	1.296,85	1.400,17	1.486,60	1.601,49	1.698,09	1.757,20	1.895,74	1.954,02	1.937,87	1.933,43	1.941,17
Compl. Mínimos	290,43	289,81	288,78	276,55	304,49	340,11	370,83	418,84	458,31	492,30	506,73	533,58
TOTAL	3.839,86	4.042,25	4.318,55	4.598,16	4.954,54	5.321,07	5.682,35	6.151,03	6.553,20	6.881,25	7.198,42	7.429,16

(*) Datos a agosto

Cuadro IV.26.2

IMPORTE DE LAS PENSIONES EN VIGOR POR CONCEPTOS
DISTRIBUCIÓN PORCENTUAL

Nómina de diciembre												
CLASE PENSIÓN	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012 (*)
Incap. Perma.												
P.Inicial	76,06	77,03	77,26	77,99	77,41	77,79	78,61	78,23	78,63	79,91	80,89	81,15
Revalorizaciones	23,56	22,62	22,40	21,69	21,96	21,47	20,53	20,76	19,97	18,48	17,37	16,94
Compl. Mínimos	0,38	0,36	0,34	0,32	0,63	0,74	0,85	1,01	1,40	1,61	1,74	1,92
TOTAL	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00
Jubilación												
P.Inicial	63,69	64,22	64,25	64,94	64,67	64,79	65,76	65,66	66,70	68,46	70,04	70,72
Revalorizaciones	30,49	30,16	30,37	29,93	29,96	29,58	28,53	28,38	27,31	25,54	24,10	23,32
Compl. Mínimos	5,83	5,62	5,38	5,13	5,37	5,63	5,71	5,96	5,99	6,01	5,87	5,97
TOTAL	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00
Viudedad												
P.Inicial	37,98	39,43	40,47	42,39	42,74	42,77	43,16	42,81	43,05	43,79	44,76	45,17
Revalorizaciones	44,00	44,04	44,83	45,70	45,64	45,31	44,59	44,53	43,71	42,36	41,52	40,86
Compl. Mínimos	18,02	16,53	14,70	11,92	11,62	11,92	12,26	12,66	13,24	13,84	13,72	13,98
TOTAL	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00
Orfandad												
P.Inicial	52,35	53,14	52,08	51,86	51,47	50,42	49,81	48,42	48,55	48,82	49,31	49,83
Revalorizaciones	36,66	36,30	37,33	37,73	37,40	37,56	37,33	36,94	36,23	35,27	34,65	33,79
Compl. Mínimos	10,99	10,56	10,58	10,40	11,12	12,01	12,85	14,63	15,21	15,89	16,02	16,37
TOTAL	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00
F.Familiar												
P.Inicial	35,54	35,25	34,72	34,28	33,47	32,73	32,12	31,42	31,57	31,91	32,33	32,48
Revalorizaciones	53,10	54,13	55,30	56,58	56,72	56,83	56,82	56,78	56,69	56,35	55,95	55,42
Compl. Mínimos	11,37	10,62	9,97	9,13	9,79	10,42	11,06	11,81	11,74	11,74	11,72	12,10
TOTAL	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00
TOTAL												
P.Inicial	60,08	60,75	60,89	61,66	61,53	61,70	62,55	62,37	63,19	64,68	66,10	66,69
Revalorizaciones	32,36	32,08	32,42	32,33	32,32	31,91	30,92	30,82	29,82	28,16	26,86	26,13
Compl. Mínimos	7,56	7,17	6,69	6,01	6,15	6,39	6,53	6,81	6,99	7,15	7,04	7,18
TOTAL	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00

(*) Datos a agosto

En las pensiones que causan alta en el sistema, tiene mayor importancia la pensión inicial, no obstante, los complementos a mínimo representaban, en 2012, el 4,1% del importe de la pensión. Este porcentaje se ha mantenido en el tiempo aunque con ligera tendencia al alza debido básicamente al incremento de este concepto en los últimos años en algunas clases de pensión como la viudedad, la orfandad y el favor de familiares. La distribución por conceptos del importe de las altas de las distintas clases de pensiones se presenta en cuadro IV.27.

Cuadro IV.27

**IMPORTE Y DISTRIBUCIÓN POR CONCEPTOS DE LAS ALTAS DE PENSIONES
AÑOS 2006-2010**

Millones de euros

CONCEPTO	INCAP.PERMANENTE		JUBILACIÓN		VIUEDAD		ORFANDAD		FAVOR FAMILIAR		TOTAL	
	Importe	%	Importe	%	Importe	%	Importe	%	Importe	%	Importe	%
2006												
Pensión inicial	75,98	98,51	203,03	93,57	39,09	60,10	4,34	75,71	0,72	58,59	323,17	88,27
Reval. y mejoras	0,71	0,92	7,72	3,56	20,58	31,64	0,93	16,19	0,44	35,96		8,30
Mínimo	0,44	0,57	6,23	2,87	5,37	8,26	0,47	8,11	0,07	5,45	12,57	3,43
TOTAL	77,13	100,00	216,98	100,00	65,04	100,00	5,74	100,00	1,23	100,00	366,12	100,00
2007												
Pensión inicial	77,96	98,56	217,59	94,41	41,78	60,03	4,43	75,88	0,68	55,99	342,44	88,67
Reval. y mejoras	0,61	0,77	6,16	2,67	21,68	31,15	0,92	15,67	0,46	38,14	29,82	7,72
Mínimo	0,53	0,67	6,72	2,92	6,13	8,81	0,49	8,45	0,07	5,88	13,95	3,61
TOTAL	79,11	100,00	230,47	100,00	69,59	100,00	5,84	100,00	1,21	100,00	386,22	100,00
2008												
Pensión inicial	79,75	97,79	267,78	94,38	43,58	59,09	4,97	74,96	0,70	54,55	396,78	88,78
Reval. y mejoras	1,05	1,29	7,12	2,51	23,33	31,63	1,02	15,43	0,49	38,44	33,02	7,39
Mínimo	0,75	0,92	8,82	3,11	6,84	9,27	0,64	9,61	0,09	7,02	17,14	3,83
TOTAL	81,56	100,00	283,72	100,00	73,74	100,00	6,63	100,00	1,28	100,00	446,93	100,00
2009												
Pensión inicial	82,16	96,90	303,19	94,87	45,49	58,96	5,49	74,92	0,76	52,92	437,09	89,15
Reval. y mejoras	1,32	1,55	6,85	2,14	23,91	30,99	1,09	14,84	0,57	39,51	33,73	6,88
Mínimo	1,31	1,55	9,55	2,99	7,75	10,05	0,75	10,24	0,11	7,57	19,47	3,97
TOTAL	84,79	100,00	319,58	100,00	77,16	100,00	7,33	100,00	1,43	100,00	490,30	100,00
2010												
Pensión inicial	79,08	97,06	322,93	95,60	46,45	59,91	5,28	75,04	0,77	54,69	454,52	89,96
Reval. y mejoras	1,01	1,24	6,08	1,80	22,75	29,34	0,98	13,94	0,53	37,74	31,36	6,21
Mínimo	1,38	1,70	8,78	2,60	8,34	10,75	0,78	11,02	0,11	7,56	19,39	3,84
TOTAL	81,48	100,00	337,79	100,00	77,54	100,00	7,04	100,00	1,41	100,00	505,26	100,00
2011												
Pensión inicial	77,81	97,22	330,59	96,11	48,29	60,46	5,39	74,85	0,87	54,94	462,94	90,31
Reval. y mejoras	0,79	0,98	4,53	1,32	23,07	28,88	1,00	13,82	0,58	36,82	29,96	5,84
Mínimo	1,44	1,79	8,85	2,57	8,51	10,66	0,82	11,33	0,13	8,24	19,74	3,85
TOTAL	80,03	100,00	343,96	100,00	79,86	100,00	7,20	100,00	1,58	100,00	512,64	100,00
2012 (*)												
Pensión inicial	54,31	96,94	245,84	96,28	36,51	60,15	4,14	74,19	0,67	53,94	341,49	90,13
Reval. y mejoras	0,59	1,05	2,63	1,03	17,40	28,66	0,78	13,94	0,46	37,14	21,86	5,77
Mínimo	1,13	2,01	6,85	2,68	6,79	11,19	0,66	11,87	0,11	8,92	15,55	4,10
TOTAL	56,03	100,00	255,33	100,00	60,71	100,00	5,59	100,00	1,25	100,00	378,90	100,00

(*) Datos hasta agosto.

REVALORIZACIÓN DE PENSIONES

La revalorización de pensiones es el factor que condiciona en mayor medida el crecimiento del gasto del Sistema en cada ejercicio. Como se ha visto en el cuadro IV.26, algo más del 26% de la pensión media percibida corresponde a las revalorizaciones sucesivas que se han ido acumulando.

El cuadro IV.29 permite ver las revalorizaciones que se han producido en los últimos años. Según establece la Ley 24/1997, las pensiones contributivas y las cuantías mínimas de pensión deben mantener el poder adquisitivo. Por ello, cada año se han incrementado según la inflación prevista más, en su caso, la desviación del IPC del año anterior. Esta desviación ha variado en importancia, desde 0,6 puntos en 2006 a 2,1 puntos en 2007. En 2009, las pensiones ganaron poder adquisitivo ya que se revalorizaron un 2% frente a una inflación real del 0,3%. Todas las pensiones ganaron 1,7 puntos de poder adquisitivo. En 2011, por el Real Decreto-ley 8/2010, de 20 de mayo, únicamente se revalorizaron un 1% a cuenta de la evolución del IPC en el periodo noviembre 2010-noviembre 2011 las pensiones mínimas, las no contributivas y las del SOVI no concurrentes.

En 2012 todas las pensiones se han revalorizado un 1% y se actualizó por la desviación del IPC del año anterior las pensiones mínimas, las no contributivas y las del SOVI no concurrente. La variación del IPC fue del 2,9% entre noviembre 2010 y noviembre 2011, por lo que en enero de 2012 se reconoció a estos pensionistas una paga adicional por importe de 399,91 millones de euros y se incrementó su pensión un 2,9%: el 1% por la revalorización de 2012 y el 1,9% por la consolidación de la desviación del IPC en 2011. En 2013 todas las pensiones se revalorizan el 1%.

Como se aprecia en el cuadro IV.29, las pensiones mínimas han ganado poder adquisitivo. En 2012 sus cuantías presentan la siguiente relación respecto del salario mínimo interprofesional neto.

Cuadro IV.28

**RELACION DEL IMPORTE DE LA PENSION MINIMA CON EL
SALARIO MINIMO INTERPROFESIONAL NETO**

CLASE PRESTACIONES	2012		
	Con cónyuge. a cargo	Sin cony: unidad económica unipersonal	Con cónyuge no a cargo
JUBILACION			
Edad >= 65 años	127,12	103,03	97,72
Edad < 65 años	119,13	96,38	91,06
INCAPACIDAD PERMANENTE			
Gran Invalidez	190,69	154,56	146,59
Total edad >= 65 años	127,12	103,03	97,72
Absoluta	127,12	103,03	97,72
VIUDEDAD			
Con cargas familiares		119,13	
Edad >= 65 años o con discapacidad >= 65%		103,03	
Edad >= 60 y <= 64 años		96,38	
Edad < 60 años		78,00	

Salario mínimo interprofesional neto es igual a salario mínimo deducidas cotizaciones a la Seguridad Social a cargo del trabajador.

El siguiente cuadro muestra los incrementos de pensión habidos en el período 2005-2013.

En la primera fila se refleja el incremento debido a la desviación del IPC del año anterior y que reciben todas las pensiones. Adicionalmente a ese incremento, cada año las pensiones mínimas y el resto de pensiones tienen los incrementos que se muestran a continuación:

Cuadro IV.29

**RESUMEN DE LOS PORCENTAJES DE REVALORIZACIÓN APLICADOS
A CADA CLASE DE PENSIÓN EN EL PERÍODO 2005-2013**

	2005	2006	2007	2008	2009	2010	2011	2012	2013
INCREMENTO ADICIONAL A TODAS LAS PENSIONES POR DESVIACIÓN DEL IPC DEL AÑO ANTERIOR	1,50	1,40	0,60	2,10	0,40	0,00	1,3	1,9 (*)	
PENSIONES MÍNIMAS									
JUBILACIÓN									
- CON CÓNYUGE A CARGO => 65 AÑOS	6,57	6,56	6,53	6,59	5,28	4,17	1,01	1,00	1,00
- CON CÓNYUGE A A CARGO< 65 AÑOS	6,57	6,56	6,53	6,59	5,44	4,31	1,00	1,00	1,00
- CON CÓNYUGE NO A CARGO => 65 AÑOS	5,05	5,04	5,02	5,06	3,00	2,00	1,00	1,00	1,00
- CON CÓNYUGE NO A CARGO < 65 AÑOS	5,05	5,04	5,02	5,06	3,00	2,01	1,00	1,00	1,00
- SIN CÓNYUGE: UNIDAD ECONÓMICA UNIPERSONAL =>65 AÑOS	5,05	5,04	5,02	5,06	5,84	4,67	1,00	1,00	1,00
- SIN CÓNYUGE: UNIDAD ECONÓMICA UNIPERSONAL <65 AÑOS	5,05	5,04	5,02	5,06	6,05	4,87	1,00	1,00	1,00
INCAPACIDAD ABSOLUTA:									
- CON CÓNYUGE A CARGO	6,57	6,56	6,53	6,59	5,28	4,17	1,01	1,00	1,00
- CON CÓNYUGE NO A CARGO	5,05	5,04	5,02	5,06	3,00	2,00	1,00	1,00	1,00
- SIN CÓNYUGE: UNIDAD ECONÓMICA UNIPERSONAL	5,05	5,04	5,02	5,06	5,84	4,67	1,00	1,00	1,00
VIUDEDAD >= 65 AÑOS	5,05	5,04	5,02	5,06	5,44	4,67	1,00	1,00	1,00
VIUDEDAD 60-64 AÑOS	5,05	5,04	5,02	5,07	6,05	4,87	1,00	1,00	1,00
VIUDEDAD < 60 AÑOS	5,05	5,04	5,02	5,07	6,82	5,57	1,01	1,00	1,00
VIUDEDAD CON CARGAS FAMILIARES	5,05	5,04	12,75	22,72	5,44	4,31	1,00	1,00	1,00
ORFANDAD CON DISCAPACIDAD =>65%		50,80	55,62	5,07	3,00	2,04	1,01	1,00	1,00
RESTO MÍNIMOS	5,05	5,05	5,03	11,91	3,00	1,00	1,00	1,00	1,00
RESTO PENSIONES (*) (1)	2,00	2,00	2,00	2,00	2,00	1,00	0,00	1,00	1,00
S.O.V.I. (**)	3,02	3,02	3,01	3,02	3,00	2,00	1,00	1,00	1,00

(*) La revalorización de las pensiones se suspendió para el ejercicio 2011 por lo que en 2012 no se actualizan con la desviación del IPC del año anterior excepto las pensiones mínimas, las del SOVI no concurrente y las PNC.

(**) En 2011 sólo se revalorizan un 1% las pensiones del SOVI no concurrentes.

(1) Los topes máximos de la pensión mensual son:

2005	2006	2007	2008 (*)	2009 (*)	2010 (*)	2011 (*)	2012 (*)	2013 (*)
2.159,12	2.232,54	2.290,59	2.384,51	2.441,75	2.466,20	2.497,91	2.522,89	2.548,12

(*) Pensión máxima sin complemento.

Cuadro IV.30

EVOLUCIÓN DE LA REVALORIZACIÓN DE PENSIONES

2010		2011		2012		2013	
TRAMOS DE CUANTIA MENSUAL	REVALORIZACIÓN	TRAMOS DE CUANTIA MENSUAL	REVALORIZACIÓN	TRAMOS DE CUANTIA MENSUAL	REVALORIZACIÓN	TRAMOS DE CUANTIA MENSUAL	REVALORIZACIÓN
Hasta 2.466,20 €	1% (1)	Hasta 2.497,91 €	1,3% por la desviación I.P.C. 2010 (1)	Hasta 2.522,89 €	1% (1) El 2,9% las mínimas, SOVI y PNC	Hasta 2.548,12 €	1% (1)
Más de 2.466,20 €	0	Más de 2.497,91 €	0	Más de 2.522,89 €	0	Más de 2.548,12 €	0

(1) La pensión revalorizada sin complemento no puede exceder de 2.466,20 €/ mes.

El incremento de revalorización para el tramo de pensión entre 2.441,75 € y 2.466,20 € oscila de un 1% a un 0%.

1) La pensión revalorizada sin complemento no puede exceder de 2.497,91 €/ mes.

El incremento de revalorización para el tramo de pensión entre 2.466,20 € y 2.497,91 € oscila de un 1,3% a un 0%.

(1) La pensión revalorizada sin complemento no puede exceder de 2.522,89 €/ mes.

El incremento de revalorización para el tramo de pensión entre 2.497,91€ y 2.522,89 € oscila de un 1% a un 0%.

(1) La pensión revalorizada sin complemento no puede exceder de 2.548,12 €/ mes.

El incremento de revalorización para el tramo de pensión entre 2.522,89 € y 2.548,12 oscila de un 1% a un 0%.

COMPLEMENTO A MÍNIMOS DE PENSIÓN

Las cuantías mínimas de pensión se establecen anualmente y tienen como objeto garantizar un nivel mínimo de subsistencia a todos los pensionistas. Cuando la cuantía de la pensión reconocida no llega a la cifra fijada se reconoce un complemento hasta ese importe. El derecho a complemento a mínimo no es consolidable, se revisa anualmente, y es incompatible con la percepción por el pensionista de ingresos de trabajo, de capital, o de cualquier otra fuente, cuando la suma de todas las percepciones, excluida la pensión a complementar, excede de una determinada cuantía. Este tope máximo de ingresos se fija anualmente en la LPGE, y en 2013 es de 7.063,07 euros al año para los pensionistas que no tengan cónyuge a cargo y de 8.239,15 para los que tienen cónyuge a cargo. Los mínimos se establecen por pensionista no por pensión, si se tienen derecho a varias pensiones, la suma de las pensiones percibidas se complementa hasta el mínimo de mayor cuantía de las reconocidas.

Ley 27/2011, de 1 de agosto, sobre actuación, adecuación y modernización del sistema de la Seguridad Social introduce el requisito de residencia en territorio español para las pensiones cuyo hecho causante se produzca a partir del día 1 de enero de 2013. Por otro lado limita la cuantía de los complementos que en ningún caso podrá superar la cuantía establecida en cada ejercicio para las pensiones de jubilación e invalidez en su modalidad no contributiva, medida que no será de aplicación para las pensiones que hubieran sido causadas con anterioridad a 1 de enero de 2013. Tampoco se verán afectados por esta medida los pensionistas de gran invalidez que tengan reconocido el complemento destinado a remunerar a la persona que les atiende.

En este apartado se analizan los complementos a mínimos de pensión que representan un gasto importante para el sistema cifrado en 2013 en 7.895,33 millones de euros.

La existencia de pensiones mínimas garantiza pensiones adecuadas y que los pensionistas de la Seguridad Social tengan ingresos superiores al umbral de pobreza, concretamente según la última edición de la Encuesta de condiciones de vida publicada por el INE con datos provisionales de 2011, el umbral de pobreza (60% de la mediana de los ingresos por unidad de consumo de las personas) para el caso de un hogar con un adulto está en 7.533,3 € anuales, o lo que es lo mismo 627,78 euros mensuales.

El cuadro IV.31 recoge el importe de las cuantías mínimas para 2013, que varían según la clase de pensión y sobre todo con las circunstancias personales y familiares del pensionista. Y a continuación, en el cuadro IV.32, las cuantías de las pensiones con complemento a mínimos de 2011, 2012 y 2013 y los incrementos anuales.

Cuadro IV.31

**CUADRO DE CUANTÍAS MÍNIMAS DE LAS PENSIONES
PARA EL AÑO 2013**

CLASE DE PENSIÓN	CUANTÍA MENSUAL			CUANTÍA ANUAL		
	Con cónyuge a cargo	Sin cónyuge: unidad económica unipersonal	Con cónyuge no a cargo	Con cónyuge a cargo	Sin cónyuge: unidad económica unipersonal	Con cónyuge no a cargo
JUBILACION						
Titular con 65 años	771,30	625,10	592,90	10.798,20	8.751,40	8.300,60
Titular menor de 65 años	722,80	584,70	552,50	10.119,20	8.185,80	7.735,00
INCAPACIDAD PERMANENTE						
Gran invalidez	1.157,00	937,70	889,40	16.198,00	13.127,80	12.451,60
Absoluta	771,30	625,10	592,90	10.798,20	8.751,40	8.300,60
Total: Titular con 65 años	771,30	625,10	592,90	10.798,20	8.751,40	8.300,60
Total: Con edad entre 60 y 64 años	722,80	584,70	552,50	10.119,20	8.185,80	7.735,00
Total: Derivada de enfermedad común < de 60 años (*)	388,80	388,80	(*)	5.443,20	5.443,20	(*)
Parcial del régimen de Accidente de Trabajo: Titular con 65 años	771,30	625,10	592,90	10.798,20	8.751,40	8.300,60
VIUDEDAD						
Titular con cargas familiares		722,80			10.119,20	
Titular con 65 años, o con discapacidad >=65%		625,10			8.751,40	
Titular menor de 65 años:						
- De 60 a 64 años		584,70			8.185,80	
- < de 60 años		473,20			6.624,80	
ORFANDAD						
Por beneficiario		190,90			2.672,60	
En la Orfandad absoluta, el mínimo se incrementará en 6.624,80 euros/año distribuidas en su caso, entre los beneficiarios.						
Por beneficiario <18 años con discapacidad >=65%		375,70			5.259,80	
EN FAVOR FAMILIARES						
Por beneficiario		190,90			2.672,60	
Si no existe viudo ni huérfano pensionistas:						
- Un solo beneficiario con 65 años		461,50			6.461,00	
- Un solo beneficiario menor 65 años		434,70			6.085,80	
-Varios beneficiarios: El mínimo asignado a cada uno se incrementará en el importe que resulte de prorratear 3.952,20 euros/año entre el número de beneficiarios						
OTRAS CUANTÍAS CONTEMPLADAS EN LA LEY DE PRESUPUESTOS						
PENSION S.O.V.I.				CUANTIA MENSUAL	CUANTIA ANUAL	
Vejez , Invalidez y Viudedad				399,70	5.595,80	
Prestaciones SOVI concurrentes				388,40	5.437,60	
PENSION NO CONTRIBUTIVA				CUANTIA MENSUAL	CUANTIA ANUAL	
Jubilación e Invalidez, un beneficiario				361,30	5.058,20	
TOPE MAXIMO DE PENSION				CUANTIA MENSUAL	CUANTIA ANUAL	
Todas las pensiones				2.548,12	35.673,68	
F.A.S				CUANTIA MENSUAL	CUANTIA ANUAL	
Ancianos e incapacitados				149,86	2.098,04	
L.I.S.M.I.				CUANTIA MENSUAL	CUANTIA ANUAL	
Subsidio garantía ingresos mínimos.				149,86	2.098,04	
Subsidio ayuda tercera persona.				58,45	818,30	
Subsidio movilidad y transporte.				62,10	745,20	
LIMITE INGRESOS PENSION MINIMA				CUANTIA MENSUAL	CUANTIA ANUAL	
Sin cónyuge.					7.063,07	
Con cónyuge					8.239,15	
ASIGNACIONES HIJO A CARGO				CUANTIA MENSUAL	CUANTIA ANUAL	
Hijo <18 no minusválido.					291,00	
Hijo <18 discapacidad >33%.					1.000,00	
Hijo >18 discapacidad >65%				361,30	4.335,60	
Hijo >18 discapacidad >75%.				542,00	6.504,00	
Nacimiento hijo apartado 1 del artículo 186 de la Ley General de Seguridad Social					1.000,00	
Límite de ingresos para Protección Familiar hijo < 18 no discapacitado					11.490,43	
Límite de ingresos para Protección Familiar Familia numerosa					17.293,82	
Incremento límite de ingresos para Protección Familiar familia numerosa a partir del cuarto hijo					2.801,12	

Cuantía constante FAS, LISMI (SGIM, SATP) e hijos menores de 18 años.

(*) 55% Base mínima de cotización del Régimen General.

Cuadro IV.32

CUANTÍAS E INCREMENTOS DE LAS PENSIONES MÍNIMAS 2011-2013

CLASE DE PRESTACIÓN	IMPORTE 2011 Euros mes	IMPORTE 2012 Euros mes	IMPORTE 2013 Euros mes	SUBIDA 2012 (%)	SUBIDA 2013(%)
JUBILACIÓN					
Titular con 65 o más años					
Con cónyuge a cargo	742,00	763,60	771,30	2,91	1,01
Con cónyuge no a cargo	570,40	587,00	592,90	2,91	1,01
Sin cony.: Unidad ec.unipersonal	601,40	618,90	625,10	2,91	1,00
Titular menor de 65					
Con cónyuge a cargo	695,40	715,60	722,80	2,90	1,01
Con cónyuge no a cargo	531,50	547,00	552,50	2,92	1,01
Sin cony.: Unidad ec.unipersonal	562,50	578,90	584,70	2,92	1,00
Titular con 65 procedente de Gran Invalidez					
Con cónyuge a cargo	1.113,00	1.145,40	1.157,00	2,91	1,01
Con cónyuge no a cargo	855,60	880,50	889,40	2,91	1,01
Sin cony.: Unidad ec.unipersonal	902,10	928,40	937,70	2,92	1,00
INCAPACIDAD PERMANENTE					
Gran invalidez					
Con cónyuge a cargo	1.113,00	1.145,40	1.157,00	2,91	1,01
Con cónyuge no a cargo	855,60	880,50	889,40	2,91	1,01
Sin cony.: Unidad ec.unipersonal	902,10	928,40	937,70	2,92	1,00
Absoluta					
Con cónyuge a cargo	742,00	763,60	771,30	2,91	1,01
Con cónyuge no a cargo	570,40	587,00	592,90	2,91	1,01
Sin cony.: Unidad ec.unipersonal	601,40	618,90	625,10	2,91	1,00
Total de 60 a 64años					
Con cónyuge a cargo	695,40	715,60	722,80	2,90	1,01
Con cónyuge no a cargo	531,50	547,00	552,50	2,92	1,01
Sin cony.: Unidad ec.unipersonal	562,50	578,90	584,70	2,92	1,00
Total derivada de EC menor de 60 años					
Con cónyuge a cargo	374,00	384,90	388,80	2,91	1,01
Con cónyuge no a cargo (*)	352,72	352,72	(*)	0,00	
Sin cony.: Unidad ec.unipersonal	374,00	384,90	388,80	2,91	1,01
VIUDEDAD					
Titular con cargas familiares	695,40	715,60	722,80	2,90	1,01
Titular => 65 años o discapacidad >65%	601,40	618,90	625,10	2,91	1,00
Titular entre 60 y 64	562,50	578,90	584,70	2,92	1,00
Titular menor de 60	455,30	468,50	473,20	2,90	1,00
ORFANDAD					
	183,70	189,00	190,90	2,89	1,01
FAVOR FAMILIAR					
	183,70	189,00	190,90	2,89	1,01
SOVI					
Pensiones no concurrente	384,50	395,70	399,70	2,91	1,01
Pensiones concurrentes	380,60	384,50	388,40	1,02	1,01

(*) 55% de la Base mínima de cotización del régimen General.

Financiación de los complementos a mínimo de pensiones

El Pacto de Toledo recomienda la separación y clarificación de las fuentes de financiación del Sistema de la Seguridad Social, de forma que las cotizaciones sociales financien las prestaciones contributivas y las prestaciones de naturaleza no contributiva y de extensión universal con aportaciones del Estado, medida que fue introducida por la Ley 24/1997 de 15 de julio, de consolidación y racionalización del Sistema de Seguridad Social.

Para dar cumplimiento a esta recomendación, el Estado cada año desde 2002 ha venido incrementando en 300 millones de euros su aportación para la financiación del complemento a mínimos dada su naturaleza no contributiva. No obstante, a partir de 2005, las mejoras adicionales de las pensiones mínimas generan un aumento del gasto por este concepto que no fue compensado por mayores aportaciones del Estado para su financiación e incluso en 2011 la aportación estatal se incrementó solamente en 100 millones de euros. Hechos que causaron el aumento del diferencial acumulado entre gasto por complemento a mínimos y su financiación.

Los presupuestos de 2012 significaron un importante avance en la consecución de este objetivo al incrementar en 1.000 millones la aportación estatal para la financiación de los complementos a mínimos. Tras este aumento con cargo a los presupuestos, el Estado en 2012 pasó a financiar el 50% del gasto frente al 37% de 2011.

En 2013 el Estado asume la financiación plena de los complementos a mínimos. La aportación estatal se cifra en 7.895,33 millones de euros, el 100% del importe total estimado del gasto. Tras lo cual se da cumplimiento a la recomendación 1 del Pacto de Toledo de la separación y clarificación de fuentes de financiación dentro del plazo previsto en la Disposición transitoria decimocuarta de la Ley General de la Seguridad Social (1 de enero de 2014), así como a la Disposición adicional duodécima de la Ley 27/2011 donde se incide en el “especial interés en el cumplimiento de los compromisos de financiación mediante impuestos de los complementos mínimos de pensiones”.

Cuadro IV.33

FINANCIACIÓN DE LOS COMPLEMENTOS A MÍNIMOS DE PENSIONES

Millones de euros

AÑOS	APORTACIÓN DEL ESTADO		COTIZACIONES		IMPORTE TOTAL COMPLEMENTOS A MÍNIMOS
2000	97,89	2,45	3.901,79	97,55	3.999,69
2001	97,89	2,39	4.003,79	97,61	4.101,68
2002	306,35	7,32	3.881,59	92,68	4.187,94
2003	606,35	14,67	3.526,98	85,33	4.133,33
2004	906,35	22,63	3.098,31	77,37	4.004,66
2005	1.206,35	27,44	3.190,02	72,56	4.396,37
2006	1.506,35	31,36	3.296,47	68,64	4.802,82
2007	1.806,35	33,55	3.577,47	66,45	5.383,82
2008	2.106,35	35,75	3.785,18	64,25	5.891,53
2009	2.406,35	37,52	4.006,43	62,48	6.412,78
2010	2.706,35	38,68	4.291,08	61,32	6.997,43
2011	2.806,35	37,44	4.690,11	62,56	7.496,46
2012 (*)	3.806,35	49,58	3.871,54	50,42	7.677,89
2013 (*)	7.895,33	100,00	-	-	7.895,33

(*) Estimación

La incidencia de los complementos a mínimos en el gasto total depende del número de pensiones que lo reciben y de su importe, que a su vez es la distancia entre la pensión que resultaría sin ellos y la cuantía que se fije cada año. A continuación se analizarán cada uno de estos factores.

Número de pensiones y pensionistas con complementos a mínimo por clases, regímenes y distribución territorial

En agosto de 2012 hay 2.479.307 pensiones con complementos a mínimos, lo que representa un 27,75% del total. La evolución puede apreciarse en el cuadro siguiente:

Cuadro IV.34

**PENSIONES EN VIGOR CON COMPLEMENTO A MÍNIMO POR CLASES
NÚMERO**

Datos a 31 de diciembre

AÑOS	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
2000	23.571	1.381.777	863.966	113.567	19.440	2.402.321
2001	22.073	1.380.820	873.052	110.311	19.581	2.405.837
2002	21.460	1.357.696	858.446	115.543	19.118	2.372.263
2003	20.200	1.327.978	830.527	114.105	18.434	2.311.244
2004	19.790	1.290.297	778.625	111.636	17.165	2.217.513
2005	42.513	1.294.325	728.721	114.788	17.567	2.197.914
2006	47.343	1.301.172	731.502	117.835	17.712	2.215.564
2007	52.885	1.307.078	740.641	119.390	17.943	2.237.937
2008	61.653	1.349.433	750.039	124.692	18.403	2.304.220
2009	83.414	1.373.353	761.467	128.138	18.783	2.365.155
2010	94.756	1.395.808	773.404	130.597	19.058	2.413.623
2011	104.225	1.410.340	779.194	133.255	19.673	2.446.687
2012 (*)	112.123	1.426.288	781.246	139.587	20.063	2.479.307

PORCENTAJE SOBRE EL TOTAL PENSIONES

AÑOS	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
2000	2,98	30,53	42,59	43,69	44,20	31,41
2001	2,80	30,21	42,41	43,27	45,56	31,18
2002	2,70	29,57	41,04	42,34	45,40	30,44
2003	2,50	28,76	39,14	42,49	44,34	29,42
2004	2,39	27,84	36,16	42,31	42,38	28,00
2005	5,03	27,09	33,38	44,03	44,39	27,11
2006	5,39	26,86	33,06	45,60	45,77	26,92
2007	5,86	26,67	33,06	46,46	47,30	26,84
2008	6,73	27,01	33,14	47,77	48,85	27,19
2009	8,96	26,94	33,36	48,09	49,68	27,45
2010	10,13	26,83	33,60	48,28	50,65	27,59
2011	11,07	26,63	33,59	48,44	51,61	27,58
2012 (*)	11,87	26,72	33,61	48,42	52,17	27,75

(*) Datos a agosto

El peso relativo de pensiones mínimas sobre el total de pensiones se redujo hasta el año 2007, llegando a representar el 26,8% de las pensiones en vigor. No obstante, a partir del año 2008 y siguientes dicha proporción aumenta hasta situarse en el 27,75% actual.

La evolución anual 2006-2012 del número de los pensionistas contributivos, total, hombres y mujeres, distribuidos por clases que perciben pensiones de cuantías igual a las mínimas se muestra en los cuadros IV.35.

Del total de pensionistas en cuantías mínimas 2.479.247 en 2012, 1.541.729 son mujeres, concretamente el 62,2%. En el caso de las pensiones del SOVI el porcentaje es mayor del 87,5%.

Como muestran estos datos son más las mujeres con pensiones mínimas que los hombres debido al mayor número de mujeres con pensión de viudedad y de pensiones de jubilación y de incapacidad permanente de menores de 65 años sin cónyuge a cargo.

Respecto de la evolución del número de pensiones, el aumento se ha producido en ambos géneros.

Cuadro IV.35.1

**NÚMERO DE PENSIONISTAS CON COMPLEMENTO A
MÍNIMO, SEGÚN TIPO DE MÍNIMO
AÑOS 2006-2012**

TOTAL

CLASES DE PENSIÓN	2006	2007	2008	2009	2010	2011	2012 (*)
Jubilación							
-Igual o mayor de 65 años:							
- con cónyuge	286.552	284.967	284.379	285.389	285.609	285.130	286.061
- sin cónyuge	918.225	934.546	962.094	662.746	665.420	667.170	673.249
- sin cónyuge: unidad económica unipersonal				315.627	336.856	355.016	366.800
- Menor de 65 años:							
- con cónyuge	12.970	11.772	11.051	11.315	11.078	11.277	11.477
- sin cónyuge	43.818	46.199	48.939	39.611	38.604	37.360	35.954
- sin cónyuge: unidad económica unipersonal				10.881	10.957	10.884	10.760
- Gran Invalidez > = 65 años							
- con cónyuge	1.113	1.079	1.102	1.070	1.034	1.016	990
- sin cónyuge	1.931	2.070	2.284	1.426	1.388	1.359	1.334
- sin cónyuge: unidad económica unipersonal				817	815	846	840
Incapacidad < 65 años							
- Gran invalidez:							
- con cónyuge	753	787	736	707	715	714	727
- sin cónyuge	1.345	1.539	1.820	1.020	981	946	933
- sin cónyuge: unidad económica unipersonal				841	851	888	939
- Absoluta							
- con cónyuge	5.976	6.291	6.696	7.436	8.192	9.074	9.842
- sin cónyuge	13.385	15.857	20.903	14.252	15.416	16.355	17.243
- sin cónyuge : unidad económica unipersonal				10.931	13.431	15.761	17.769
- Total de 60 a 64 años							
- con cónyuge	5.760	5.984	6.103	8.207	8.861	9.469	9.835
- sin cónyuge	19.361	21.798	24.201	24.735	25.868	26.507	27.146
- sin cónyuge: unidad económica unipersonal				7.262	8.357	9.176	9.761
- Total derivada de enfermedad común < 60 años							
- con cónyuge				1.071	1.873	2.480	3.065
- sin cónyuge				1.847	2.877	3.339	3.628
- sin cónyuge: unidad económica unipersonal				3.201	5.489	7.408	8.775
Viudedad							
- Titular c/cargas			13.017	13.570	14.643	15.203	15.680
- Igual o mayor de 65 años, o con disc.>65%	615.992	630.814	626.506	631.289	639.414	647.856	647.817
- Entre 60 y 64 años	50.412	41.008	39.665	38.787	36.980	35.371	35.294
- Menor de 60	29.417	30.157	29.529	29.206	29.230	29.000	28.939
Orfandad	113.285	114.786	119.864	122.903	125.553	128.294	134.183
Favor familiares	17.218	17.510	17.943	18.187	18.491	19.136	19.018
Resto con garantía mínimos	78.144	82.543	86.181	99.178	103.754	99.295	101.188
TOTAL	2.215.657	2.249.707	2.303.013	2.363.512	2.412.737	2.446.330	2.479.247
SOVI	385.008	384.959	386.272	386.319	386.210	379.122	373.047

- Hasta 2007 los beneficiarios de pensiones de viudedad con cargas se contabilizan con los de 65 años puesto que el importe de sus pensiones era el mismo

- En 2009 se establece tres cuantías para las pensiones de jubilación e incapacidad en función de la modalidad de convivencia y dependencia económica. También se reconoce derecho a una prestación a los menores de 60 años con incapacidad derivada de enfermedad común.

(*) Datos a agosto.

Cuadro IV.35.2

**NÚMERO DE PENSIONISTAS CON COMPLEMENTO A
MÍNIMO, SEGÚN TIPO DE MÍNIMO**

AÑOS 2006-2012

HOMBRES

CLASES DE PENSIÓN	2006	2007	2008	2009	2010	2011	2012 (*)
Jubilación							
- Igual o mayor de 65 años:							
- con cónyuge	284.032	282.376	281.668	282.573	282.660	282.123	282.980
- sin cónyuge	402.235	411.035	425.419	296.347	292.162	286.148	285.762
- sin cónyuge: unidad económica unipersonal				136.673	146.973	156.137	163.109
- Menor de 65 años:							
- con cónyuge	12.631	11.446	10.736	10.975	10.746	10.935	11.143
- sin cónyuge	14.975	14.319	13.794	7.968	6.852	5.988	5.463
- sin cónyuge: unidad económica unipersonal				5.290	5.375	5.463	5.383
- Gran Invalidez > = 65 años							
- con cónyuge	1.107	1.070	1.095	1.063	1.028	1.009	981
- sin cónyuge	1.230	1.305	1.429	909	870	839	807
- sin cónyuge: unidad económica unipersonal				484	491	514	519
Incapacidad < 65 años							
- Gran invalidez:							
- con cónyuge	726	756	701	667	669	655	654
- sin cónyuge	784	879	1.016	471	423	389	391
- sin cónyuge: unidad económica unipersonal				557	558	581	608
- Absoluta							
- con cónyuge	5.627	5.897	6.210	6.827	7.422	8.080	8.659
- sin cónyuge	5.525	6.505	8.881	4.581	4.666	4.642	4.838
- sin cónyuge : unidad económica unipersonal				6.038	7.527	8.902	10.213
- Total de 60 a 64 años							
- con cónyuge	5.396	5.592	5.674	7.606	8.235	8.804	9.077
- sin cónyuge	6.086	6.828	7.545	6.792	7.110	7.034	7.109
- sin cónyuge: unidad económica unipersonal				3.630	4.299	4.768	5.094
- Total derivada de enfermedad común < 60 años							
- con cónyuge				681	1.179	1.540	1.889
- sin cónyuge				403	599	705	746
- sin cónyuge: unidad económica unipersonal				1.533	2.597	3.528	4.246
Viudedad							
- Titular c/cargas			659	695	753	805	883
- Igual o mayor de 65 años, o con disc.>65%	9.686	10.161	9.309	9.116	9.093	9.049	8.914
- Entre 60 y 64 años	2.707	1.929	1.846	1.762	1.743	1.686	1.688
- Menor de 60	2.600	2.572	2.452	2.365	2.304	2.337	2.336
Orfandad	55.926	57.041	60.021	62.076	63.872	65.726	68.794
Favor familiares	3.815	3.828	3.949	4.068	4.181	4.473	4.514
Resto con garantía mínimos	33.522	34.502	35.935	38.779	40.267	40.250	40.718
TOTAL	848.610	858.041	878.339	900.929	914.654	923.110	937.518
SOVI	62.899	60.205	57.434	54.573	51.800	48.784	46.516

- Hasta 2007 los beneficiarios de pensiones de viudedad con cargas se contabilizan con los de 65 años puesto que el importe de sus pensiones era el mismo

- En 2009 se establece tres cuantías para las pensiones de jubilación e incapacidad en función de la modalidad de convivencia y dependencia económica. También se reconoce derecho a una prestación a los menores de 60 años con incapacidad derivada de enfermedad común.

(*) Datos a agosto.

Cuadro IV.35.3

**NÚMERO DE PENSIONISTAS CON COMPLEMENTO A
MÍNIMO, SEGÚN TIPO DE MÍNIMO**

AÑOS 2006-2012

MUJERES

CLASES DE PENSIÓN	2006	2007	2008	2009	2010	2011	2012 (*)
Jubilación							
-Igual o mayor de 65 años:							
- con cónyuge	2.520	2.591	2.711	2.816	2.949	3.007	3.081
- sin cónyuge	515.990	523.511	536.675	366.399	373.258	381.022	387.487
- sin cónyuge: unidad económica unipersonal				178.954	189.883	198.879	203.691
- Menor de 65 años:							
- con cónyuge	339	326	315	340	332	342	334
- sin cónyuge	28.843	31.880	35.145	31.643	31.752	31.372	30.491
- sin cónyuge: unidad económica unipersonal				5.591	5.582	5.421	5.377
- Gran Invalidez > = 65 años							
- con cónyuge	6	9	7	7	6	7	9
- sin cónyuge	701	765	855	517	518	520	527
- sin cónyuge: unidad económica unipersonal				333	324	332	321
Incapacidad < 65 años							
- Gran invalidez:							
- con cónyuge	27	31	35	40	46	59	73
- sin cónyuge	561	660	804	549	558	557	542
- sin cónyuge: unidad económica unipersonal				284	293	307	331
- Absoluta							
- con cónyuge	349	394	486	609	770	994	1.183
- sin cónyuge	7.860	9.352	12.022	9.671	10.750	11.713	12.405
- sin cónyuge : unidad económica unipersonal				4.893	5.904	6.859	7.556
- Total de 60 a 64 años							
- con cónyuge	364	392	429	601	626	665	758
- sin cónyuge	13.275	14.970	16.656	17.943	18.758	19.473	20.037
- sin cónyuge: unidad económica unipersonal				3.632	4.058	4.408	4.667
- Total derivada de enfermedad común < 60 años							
- con cónyuge				390	694	940	1.176
- sin cónyuge				1.444	2.278	2.634	2.882
- sin cónyuge: unidad económica unipersonal				1.668	2.892	3.880	4.529
Viudedad							
- Titular c/cargas			12.358	12.875	13.890	14.398	14.797
- Igual o mayor de 65 años, o con disc.>65%	606.306	620.653	617.197	622.173	630.321	638.807	638.903
- Entre 60 y 64 años	47.705	39.079	37.819	37.025	35.237	33.685	33.606
- Menor de 60	26.817	27.585	27.077	26.841	26.926	26.663	26.603
Orfandad	57.359	57.745	59.843	60.827	61.681	62.568	65.389
Favor familiares	13.403	13.682	13.994	14.119	14.310	14.663	14.504
Resto con garantía mínimos	44.622	48.041	50.246	60.399	63.487	59.045	60.470
TOTAL	1.367.047	1.391.666	1.424.674	1.462.583	1.498.083	1.523.220	1.541.729
SOVI	322.109	324.754	328.838	331.746	334.410	330.338	326.531

- Hasta 2007 los beneficiarios de pensiones de viudedad con cargas se contabilizan con los de 65 años puesto que el importe de sus pensiones era el mismo

- En 2009 se establece tres cuantías para las pensiones de jubilación e incapacidad en función de la modalidad de convivencia y dependencia económica. También se reconoce derecho a una prestación a los menores de 60 años con incapacidad derivada de enfermedad común.

(*) Datos a agosto.

Los complementos a mínimos son más frecuentes en los regímenes donde se cotiza por bases fijas cercanas a la mínima y en las clases de pensión donde el porcentaje aplicado a la base reguladora es menor, es decir, las de supervivencia, como puede verse a continuación:

Cuadro IV.36

**PORCENTAJE DE PENSIONES EN VIGOR CON COMPLEMENTO A MÍNIMO
EN CADA CLASE DE PENSIÓN Y RÉGIMEN**

Datos a 1 de agosto de 2012

REGÍMENES	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
General	11,03	20,98	31,79	43,59	42,07	23,56
Autónomos	20,65	42,19	41,24	71,91	86,58	41,56
Mar	9,65	19,55	40,79	53,00	48,36	27,72
Minería del Carbón	0,93	2,33	17,68	23,23	18,52	8,42
Empleados de Hogar	55,29	59,76	9,56	73,11	82,11	57,00
Accidentes de Trabajo	1,70	17,41	29,82	21,80	12,47	14,81
Enfermedades Profesionales	0,69	7,60	29,29	40,11	15,14	14,33
Total	11,87	26,72	33,61	48,42	52,17	27,75

En conjunto la proporción de pensiones con garantía de mínimo es del 27,75%. En el régimen general se aprecia un incremento del porcentaje de pensiones mínimas, desde el 19,19% al finalizar 2011 al 23,56% en agosto de 2012, debido a la integración el pasado 1 de enero de los trabajadores del régimen especial agrario, trabajadores que cotizan por bases fijas, y por tanto generan en la mayoría de los casos pensiones mínimas. En cambio más de la mitad de los pensionistas del régimen especial de empleados de hogar, el 57%, tienen mínimos, cifra que llega al 59,76% en el caso de las pensiones de jubilación. La proporción elevada de pensiones con garantía de mínimo en éste régimen es consecuencia de que cotizan por una base menor, y además a menudo tienen un número reducido de años cotizados, lo que ocasiona que pocos pensionistas generen pensiones de importes superiores a la mínima. Por tanto, cobran complemento todos los que cumplen los demás requisitos, incluyendo el de no tener otros ingresos; la excepción en este régimen son los escasos perceptores de viudedad, que suelen tener otra pensión.

Seguidamente se presenta la evolución de las pensiones con garantía de mínimos por regímenes.

Cuadro IV.37

**NÚMERO DE PENSIONES EN VIGOR CON COMPLEMENTO A MÍNIMOS
POR RÉGIMENES**

Datos a 31 de diciembre

AÑOS	GENERAL (*)	AUTÓNOMOS (*)	AGRARIO. CTA.AJENA	AGRARIO. CTA.PROPIA (*)	MAR	CARBÓN	HOGAR	A. T.	E.P.	TOTAL
2000	1.046.083	366.710	352.795	426.782	38.197	10.267	115.310	36.104	10.073	2.402.321
2001	1.054.113	370.820	352.712	419.917	37.881	9.985	114.891	35.754	9.764	2.405.837
2002	1.041.889	368.332	351.140	407.232	37.041	9.374	113.150	34.757	9.348	2.372.263
2003	1.012.415	364.659	346.050	391.342	35.853	8.460	110.380	33.360	8.725	2.311.244
2004	961.242	357.308	338.853	372.211	34.172	7.286	107.247	31.247	7.947	2.217.513
2005	948.853	354.061	343.189	365.104	32.895	6.835	108.956	30.560	7.461	2.197.914
2006	966.281	359.774	342.844	360.146	33.356	6.748	108.724	30.454	7.237	2.215.564
2007	976.327	367.629	347.287	360.234	33.746	6.644	108.540	30.490	7.040	2.237.937
2008	1.010.863	742.651	363.193	-	34.670	6.543	108.706	30.790	6.804	2.304.220
2009	1.044.794	757.433	374.835	-	35.268	6.394	108.742	31.055	6.634	2.365.155
2010	1.073.459	766.197	386.002	-	35.757	6.227	108.586	30.997	6.398	2.413.623
2011	1.096.228	772.305	390.986	-	36.055	6.009	108.120	30.857	6.127	2.446.687
2012 (1)	1.511.617	781.531	-	-	36.517	5.830	106.907	30.976	5.929	2.479.307

PORCENTAJE SOBRE EL TOTAL PENSIONES

AÑOS	GENERAL	AUTÓNOMOS	AGRARIO. CTA.AJENA	AGRARIO. CTA.PROPIA	MAR	CARBÓN	HOGAR	A. T.	E.P.	TOTAL
2000	25,03	42,16	52,15	47,65	29,61	13,70	56,22	18,78	22,67	31,41
2001	24,83	41,52	52,33	47,57	29,25	13,49	56,28	18,44	21,98	31,18
2002	24,09	40,16	52,25	46,99	50,60	7,20	55,88	17,63	21,01	30,44
2003	23,00	38,92	51,81	46,22	27,49	11,66	55,22	16,79	19,59	29,42
2004	21,43	37,34	51,17	45,04	26,21	10,13	54,39	15,62	17,83	28,00
2005	20,71	36,02	52,02	45,18	25,13	9,59	56,00	15,16	16,78	27,11
2006	20,57	35,61	52,28	45,57	25,41	9,53	56,60	14,99	16,33	26,92
2007	20,32	35,46	53,35	46,72	25,71	9,46	57,26	14,89	16,01	26,84
2008	20,49	40,77	55,99	-	26,35	9,44	58,08	14,89	15,61	27,19
2009	20,62	41,22	58,13	-	26,84	9,34	58,83	14,88	15,35	27,45
2010	20,67	41,33	60,26	-	27,20	9,15	59,50	14,82	15,00	27,59
2011	20,61	41,34	61,58	-	27,42	8,85	60,05	14,75	14,58	27,58
2012 (1)	25,09	41,72	-	-	27,86	8,63	60,26	14,81	14,33	27,75

(*) Desde el 1 de Enero de 2008, los trabajadores por cuenta propia del Régimen especial Agrario se integran en el RETA a través del Sistema Especial para Trabajadores Agrarios por cuenta propia SETA (Ley 18/2007, de 4 de Julio) y desde el 1 de enero de 2012 los trabajadores los trabajadores por cuenta ajena del Régimen especial Agrario se integran en el Régimen General (Ley 28/2011, de 22 de septiembre).

(1) Datos a agosto.

Los regímenes especiales agrario y empleados de hogar son los que presentan la mayor proporción de pensiones con garantía de mínimo en la serie histórica, más del 60% en los últimos años. En el régimen especial de trabajadores autónomos, la proporción de pensiones mínimas también es elevada, llegando al 41,7%. En cambio los regímenes de trabajadores por cuenta ajena registran los porcentajes menores. Estos datos muestran el mayor esfuerzo contributivo que todavía se debe propiciar para aproximar las prestaciones de los trabajadores de sistemas especiales, agrario y de empleados de hogar, recientemente integrados en el régimen general, así como las del régimen especial de autónomos a las del régimen general.

Las pensiones con complementos a mínimos se distribuyen de forma desigual por provincias y Comunidades Autónomas, siendo la de mayor proporción Extremadura con un 52,8%, mientras que en el País Vasco se registra un 13,5%.

Gráfico IV.8

Las Comunidades Autónomas con una mayor proporción de pensiones complementadas con mínimos son aquellas con una incidencia importante de regímenes especiales que cotizan por bases mínimas, mientras que País Vasco, Madrid, Cataluña y Asturias se encuentran en el caso contrario. En el cuadro siguiente puede verse la distribución del número absoluto de pensiones con complemento al mínimo por clases, Comunidades Autónomas y provincias.

Cuadro IV.38

**NÚMERO DE PENSIONES EN VIGOR CON COMPLEMENTO A MÍNIMO,
POR CLASES Y PROVINCIAS**

Datos a agosto 2012

PROVINCIAS	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUDEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
ALMERIA	1.311	21.498	11.206	2.592	193	36.800
CADIZ	4.979	30.781	25.234	4.778	816	66.588
CORDOBA	3.443	41.731	16.679	3.719	631	66.203
GRANADA	4.857	41.900	18.274	4.105	562	69.698
HUELVA	2.171	17.067	11.539	2.315	298	33.390
JAEN	3.781	33.315	20.456	3.396	391	61.339
MALAGA	4.393	40.307	25.909	5.445	599	76.653
SEVILLA	9.976	55.423	33.358	7.403	890	107.050
ANDALUCIA	34.911	282.022	162.655	33.753	4.380	517.721
HUESCA	465	9.156	6.629	755	63	17.068
TERUEL	272	8.228	3.222	438	64	12.224
ZARAGOZA	1.317	27.362	18.188	2.232	350	49.449
ARAGÓN	2.054	44.746	28.039	3.425	477	78.741
ASTURIAS	2.720	32.218	16.946	3.114	604	55.602
ISLAS BALEARES	1.614	24.789	11.712	2.442	69	40.626
LAS PALMAS	2.289	21.614	16.007	4.370	508	44.788
S C. TENERIFE	1.799	23.723	17.545	3.773	445	47.285
CANARIAS	4.088	45.337	33.552	8.143	953	92.073
CANTABRIA	1.423	16.746	8.585	1.743	518	29.015
AVILA	473	10.575	6.573	805	144	18.570
BURGOS	434	13.331	7.216	1.387	161	22.529
LEON	1.207	25.794	9.991	1.882	473	39.347
PALENCIA	355	7.115	5.013	708	145	13.336
SALAMANCA	669	18.693	11.267	1.498	394	32.521
SEGOVIA	234	6.289	4.750	607	103	11.983
SORIA	137	4.819	2.647	352	75	8.030
VALLADOLID	852	13.383	10.640	1.458	287	26.620
ZAMORA	550	15.524	7.852	1.049	282	25.257
CASTILLA Y	4.911	115.523	65.949	9.746	2.064	198.193
ALBACETE	1.183	17.956	11.308	1.564	372	32.383
CIUDAD REAL	1.913	21.602	17.031	2.347	464	43.357
CUENCA	654	12.915	7.698	955	199	22.421
GUADALAJARA	402	5.211	4.040	551	88	10.292
TOLEDO	1.177	25.012	17.439	2.160	294	46.082
CASTILLA-LA	5.329	82.696	57.516	7.577	1.417	154.535
BARCELONA	10.086	132.756	53.306	9.306	415	205.869
GERONA	976	20.540	7.096	1.481	28	30.121
LLEIDA	866	14.050	8.226	1.201	41	24.384
TARRAGONA	1.302	22.746	10.333	1.840	93	36.314
CATALUÑA	13.230	190.092	78.961	13.828	577	296.688
ALICANTE	3.566	57.176	28.833	5.558	606	95.739
CASTELLON	1.576	22.539	8.456	1.634	124	34.329
VALENCIA	7.568	76.032	51.045	8.126	551	143.322
C. VALENCIANA	12.710	155.747	88.334	15.318	1.281	273.390
BADAJOS	3.177	33.321	24.181	3.940	756	65.375
CACERES	1.887	26.816	14.414	2.179	319	45.615
EXTREMADURA	5.064	60.137	38.595	6.119	1.075	110.990
LA CORUÑA	3.648	61.539	24.450	4.542	1.392	95.571
LUGO	1.746	32.209	6.653	1.679	547	42.834
ORENSE	1.852	33.114	8.446	1.631	973	46.016
PONTEVEDRA	2.799	43.771	17.531	3.896	1.113	69.110
GALICIA	10.045	170.633	57.080	11.748	4.025	253.531
MADRID	5.620	95.788	68.732	10.376	1.024	181.540
MURCIA	4.718	42.895	23.445	5.284	447	76.789
NAVARRA	695	16.164	9.556	1.373	252	28.040
ÁRABA/ÁLAVA	303	5.349	2.813	505	61	9.031
GIPUZKOA	633	13.574	6.097	1.292	192	21.788
BIZKAIA	1.424	19.047	14.519	2.312	506	37.808
PAÍS VASCO	2.360	37.970	23.429	4.109	759	68.627
LA RIOJA	457	11.138	6.184	823	102	18.704
CEUTA	54	860	1.012	281	17	2.224
MELILLA	120	787	964	385	22	2.278
TOTAL	112.123	1.426.288	781.246	139.587	20.063	2.479.307

La proporción de las altas de pensiones que requieren garantía de mínimo descendió durante los años noventa y hasta 2006 que se situó en el 18,7% de las altas. Sin embargo desde entonces, esta proporción ha aumentado de manera que las nuevas altas con garantía de mínimo ya representan en agosto de 2012 el 22,4% de las altas, siendo del 18,06% en las pensiones de jubilación.

Cuadro IV.39

**NÚMERO DE ALTAS DE PENSIONES CON COMPLEMENTO A MÍNIMOS
POR CLASES**

AÑOS	Nº DE ALTAS	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUDEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
2005	Con mínimo	3.818	42.667	38.375	9.268	1.875	96.003
	Total	86.125	265.270	132.486	22.901	4.580	511.362
	% Con mínimo	4,43	16,08	28,97	40,47	40,94	18,77
2006	Con mínimo	4.373	41.411	35.193	9.210	1.751	91.938
	Total	99.873	235.129	128.813	22.638	4.066	490.519
	% Con mínimo	4,38	17,61	27,32	40,68	43,06	18,74
2007	Con mínimo	4.552	41.673	37.492	9.129	1.580	94.426
	Total	98.808	231.784	131.454	22.147	3.637	487.830
	% Con mínimo	4,61	17,98	28,52	41,22	43,44	19,36
2008	Con mínimo	5.721	50.803	38.041	9.968	1.762	106.295
	Total	97.396	269.772	130.138	23.565	3.629	524.500
	% Con mínimo	5,87	18,83	29,23	42,30	48,55	20,27
2009	Con mínimo	11.300	53.410	39.649	10.357	1.959	116.675
	Total	98.056	287.904	129.615	24.312	3.978	543.865
	% Con mínimo	11,52	18,55	30,59	42,60	49,25	21,45
2010	Con mínimo	10.815	49.110	39.725	10.245	1.940	111.835
	Total	90.949	288.172	127.439	23.651	3.887	534.098
	% Con mínimo	11,89	17,04	31,17	43,32	49,91	20,94
2011	Con mínimo	11.056	49.518	40.043	10.347	2.303	113.267
	Total	86.851	286.143	128.883	23.528	4.407	529.812
	% Con mínimo	12,73	17,31	31,07	43,98	52,26	21,38
2012 (*)	Con mínimo	8.143	37.159	30.525	8.087	1.798	85.712
	Total	59.564	205.742	96.229	18.062	3.386	382.983
	% Con mínimo	13,67	18,06	31,72	44,77	53,10	22,38

(*) Acumuladas hasta agosto.

Al igual que sucede con las pensiones en vigor, el porcentaje de nuevas pensiones que percibe complementos por mínimos es muy diferente según regímenes, como puede apreciarse en el siguiente cuadro:

Cuadro IV.40

**PORCENTAJE DE ALTAS DE PENSIONES CON COMPLEMENTO A MÍNIMO,
POR RÉGIMENES Y CLASES**

Datos acumulados hasta agosto de 2012

REGÍMENES	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUDEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
General	12,17	14,44	29,25	39,29	46,03	19,19
Autónomos	21,33	29,51	42,42	72,02	87,69	34,11
Mar	6,97	12,88	35,58	38,25	44,21	23,15
Minería del Carbón	0,00	0,00	7,97	1,54	2,08	3,49
Empleados de Hogar	55,62	76,39	9,35	84,62	93,33	61,29
Accidentes de Trabajo	0,83		21,43	16,10	13,33	5,76
Enferm. Profesionales	1,57		12,70	33,33	33,33	7,30
TOTAL	13,67	18,06	31,72	44,77	53,10	22,38

En el régimen general el 19,19% de las nuevas altas de pensión tienen complementos por mínimos, porcentaje que se ha incrementado desde el 15% en 2011 debido a la integración del régimen agrario anteriormente comentada. En el régimen especial de empleados de hogar esta proporción alcanza el 61,3% y el 34,11% en de los autónomos.

La percepción de complementos a mínimos en la pensión de jubilación está estrechamente relacionada con el número de años cotizados, que determina el porcentaje aplicable a la base reguladora de dicha pensión. En el régimen general, donde el 73,9% de las pensiones de jubilación causadas en 2011 lo fueron con 35 ó más años cotizados (Cuadro IV.10.1), las pensiones con complementos a mínimos suponen una pequeña parte de las altas en el mismo período. En cambio en el régimen especial de empleados de hogar el 86% de las altas se causaron con menos de 35 años cotizados, y además se cotiza por la base mínima, lo que condiciona el elevado porcentaje de las altas con mínimos. Una relación similar entre un porcentaje importante de pensiones con escaso número de años cotizados y una elevada incidencia de los complementos a mínimos tiene lugar en los regímenes especiales agrario y de autónomos.

La cuantía media del complemento a mínimos

Los pensionistas que tienen garantía de mínimos percibieron por este concepto en la nómina de agosto de 2012 una media de 215,22 euro/mes. La cuantía más alta es la que se abona a los pensionistas de viudedad con 250,47 euro/mes. La evolución de la cuantía media del complemento ha sido la siguiente:

**EVOLUCIÓN DE LA CUANTÍA MEDIA MENSUAL
PAGADA EN CONCEPTO DE COMPLEMENTO POR MÍNIMO (euros/mes)**

Nómina de diciembre

AÑOS	INCAPACIDAD PERMANENTE.	JUBILACIÓN	VIUDEDAD	ORFANDAD	FAVOR FAMILIAR.	TOTAL
2000	74,45	106,16	144,60	50,80	65,85	116,73
2001	78,44	109,63	148,96	54,10	66,31	120,72
2002	79,68	112,43	148,93	54,96	65,91	122,17
2003	85,86	116,80	149,31	58,52	68,08	124,95
2004	89,40	120,37	142,97	62,09	71,34	124,72
2005	88,03	136,09	158,28	68,70	78,23	138,54
2006	101,28	152,67	172,50	75,96	86,44	153,51
2007	111,53	165,09	185,60	83,77	94,20	165,70
2008	120,75	181,37	203,01	99,92	104,45	181,77
2009	130,61	191,77	220,92	107,99	106,26	193,78
2010	136,03	200,07	236,62	115,68	107,28	203,97
2011	136,97	203,49	240,56	119,37	107,71	207,11
2012*	143,48	211,92	250,47	123,92	112,74	215,22

* Nómina de agosto.

EVOLUCIÓN DE LA CUANTÍA MEDIA DE LAS PENSIONES EN VIGOR

El crecimiento de la pensión media responde a varias causas. La principal es la revalorización anual que se aplica a la cuantía de las pensiones en razón del incremento del índice de precios al consumo junto con un incremento adicional, si así se establece, de las pensiones mínimas. Otro factor de crecimiento es el denominado efecto sustitución que se produce, fundamentalmente, como consecuencia de la renovación gradual del colectivo de pensionistas, ya que los que fallecen tienen mayor edad y, en consecuencia, pensiones más bajas que los nuevos. Como puede apreciarse en el Cuadro IV.7, el importe de la pensión media está correlacionado con la edad. Los pensionistas de 60 a 64 años tienen los importes medios de pensión más elevados. Además hay modificaciones de cuantías, casi siempre al alza, de pensiones ya existentes por causas distintas de la revalorización anual, como la elevación de los complementos al mínimo al cumplir el pensionista una determinada edad, o los cambios de grado de las pensiones de incapacidad permanente, y las modificaciones normativas.

También hay diferencias en la evolución del importe medio según clases de pensión y según regímenes. En la jubilación y la incapacidad permanente los incrementos de pensión están muy influidos por la pensión de las nuevas altas que recogen la variación salarial. En cambio en otros casos, como las pensiones de supervivencia, donde las pensiones mínimas son muy frecuentes, la evolución del promedio depende fundamentalmente del importe de estas y las modificaciones normativas.

En los cuadros siguientes se muestra la evolución de la pensión media del Sistema para cada clase de pensión:

Cuadro IV.42

EVOLUCIÓN DE LA PENSIÓN MEDIA POR CLASES (euros/mes)

Datos a 31 de diciembre

AÑOS	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUDEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
2000	543,25	539,18	333,16	200,54	249,16	471,79
2001	577,99	569,16	350,92	212,57	265,77	498,36
2002	605,99	592,34	370,06	220,37	280,57	519,36
2003	641,22	625,28	397,95	234,30	302,75	550,44
2004	671,21	654,90	434,30	252,26	331,36	581,56
2005	702,70	688,68	454,90	271,36	354,79	612,13
2006	736,57	729,32	478,81	287,92	379,69	647,26
2007	765,74	770,62	500,60	302,87	402,99	681,46
2008	806,50	822,24	531,51	326,34	432,11	725,88
2009	836,18	862,55	556,52	341,48	449,69	760,68
2010	854,20	893,21	574,25	351,45	462,81	786,51
2011	873,26	923,73	588,83	360,86	474,29	811,42
2012 (*)	888,75	948,81	602,31	366,54	486,04	831,54

(*) Datos a agosto.

Cuadro IV.43.1

VARIACIÓN INTERANUAL DE LA PENSIÓN MEDIA EN PORCENTAJE**EVOLUCIÓN EN TÉRMINOS NOMINALES**

AÑOS	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUDEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
2000	5,5	5,0	5,3	5,3	6,1	5,0
2001	6,4	5,6	5,3	6,0	6,7	5,6
2002	4,8	4,1	5,5	3,7	5,6	4,2
2003	5,8	5,6	7,5	6,3	7,9	6,0
2004	4,7	4,7	9,1	7,7	9,4	5,7
2005	4,7	5,2	4,7	7,6	7,1	5,3
2006	4,8	5,9	5,3	6,1	7,0	5,7
2007	4,0	5,7	4,5	5,2	6,1	5,3
2008	5,3	6,7	6,2	7,8	7,2	6,5
2009	3,7	4,9	4,7	4,6	4,1	4,8
2010	2,2	3,6	3,2	2,9	2,9	3,4
2011	2,2	3,4	2,5	2,7	2,5	3,2

Como muestran los datos anteriores en los últimos tres años ha habido una contención importante en la evolución de la pensión media, situándose en tasas del 3,2% en 2011.

Las pensiones medias del sistema de la Seguridad Social han tenido crecimientos en términos reales de hasta 4,5 puntos. No obstante, la no revalorización de pensiones en 2011 y la contención de la pensión media de las altas han propiciado incrementos reales menores en los últimos ejercicios.

Cuadro IV.43.2

**VARIACIÓN INTERANUAL DE LA PENSIÓN MEDIA EN PORCENTAJE
EVOLUCIÓN EN TÉRMINOS REALES**

AÑOS	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUDEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
2000	1,4	0,9	1,1	1,2	2,0	0,9
2001	3,6	2,8	2,6	3,2	3,9	2,9
2002	0,9	0,2	1,5	-0,2	1,6	0,3
2003	3,0	2,7	4,6	3,5	5,0	3,1
2004	1,1	1,2	5,4	4,0	5,7	2,1
2005	1,2	1,7	1,3	4,0	3,5	1,8
2006	2,2	3,2	2,6	3,4	4,3	3,1
2007	-0,1	1,5	0,5	1,1	2,0	1,2
2008	2,9	4,2	3,7	5,2	4,7	4,0
2009	3,4	4,6	4,4	4,3	3,8	4,5
2010	-0,2	1,2	0,8	0,6	0,6	1,0
2011	-0,6	0,5	-0,3	-0,2	-0,4	0,3

La evolución en términos reales en el periodo 2000-2005 alcanzó el 2% interanual; en el año 2006 el aumento fue del 3,1%, aunque en 2007 se moderó al 1,2% para volver a crecer en 2008 y 2009 en porcentajes superiores al del número de pensiones, constituyendo por tanto un factor importante en el aumento del gasto. En 2010 y 2011 se aprecia el cambio de tendencia más arriba señalado.

En el gráfico siguiente se observan con claridad los diferenciales de crecimiento de la pensión media de jubilación y de la pensión media total respecto de la variación del IPC. En el periodo 2006-2011, la pensión media ha superado en cerca de 13 puntos la variación del IPC.

Gráfico IV.9

**EVOLUCIÓN DEL INCREMENTO DE LA PENSIÓN MEDIA
EN COMPARACIÓN CON VARIACIÓN DEL IPC**

Entre los regímenes hay algunos, como el régimen general, en los que la evolución de la pensión media depende además de la revalorización, del efecto sustitución de las altas. En cambio en otros, como en el hogar o el agrario, domina el efecto de las subidas de pensiones mínimas. En estos últimos se aprecian mayores incrementos en el período de 2005 a 2007, como se ve en el cuadro IV.44.

Cuadro IV.44

EVOLUCIÓN DE LA PENSIÓN MEDIA POR REGÍMENES (euros/mes)

Datos a 31 de diciembre

AÑOS	GENERAL (1)	AUTÓNOMOS (2)	AGRARIO C/AJENA (1)	AGRARIO C/PROPIA (2)	MAR	CARBÓN	HOGAR	A.T.	E.P..	SOVI	TOTAL
2000	567,46	347,92	342,51	327,67	533,74	842,14	324,84	490,08	721,73	221,02	471,79
2001	599,49	366,97	356,98	341,77	562,64	889,09	337,58	524,08	757,01	232,53	498,36
2002	624,25	381,34	366,82	351,60	585,00	927,22	345,84	553,21	788,08	242,46	519,36
2003	661,36	402,17	382,17	366,63	618,91	986,15	358,48	593,83	833,93	255,58	550,44
2004	698,79	422,93	395,04	379,54	650,90	1.042,92	367,99	634,22	879,58	270,04	581,56
2005	737,69	448,08	415,59	399,21	683,65	1.098,32	388,00	671,83	918,13	291,72	612,13
2006	778,19	474,85	436,94	419,87	717,95	1.156,08	407,28	710,34	957,56	306,13	647,26
2007	817,95	499,89	456,31	438,48	749,04	1.208,53	424,24	745,19	989,64	318,67	681,46
2008	868,49	506,01	484,57		794,29	1.277,40	448,61	791,29	1.039,18	335,92	725,88
2009	907,04	532,12	504,58		827,07	1.330,37	464,86	827,75	1.073,45	349,24	760,68
2010	935,00	551,40	519,00		850,34	1.365,89	475,62	853,54	1.094,25	358,73	786,51
2011	962,29	568,69	529,25		872,14	1.407,90	484,18	879,13	1.116,03	365,90	811,42
2012 (*)	937,09	584,13			889,87	1.437,74	494,64	895,99	1.132,46	374,96	831,54

VARIACIÓN INTERANUAL

AÑOS	GENERAL (1)	AUTÓNOMOS (2)	AGRARIO C/AJENA (1)	AGRARIO C/PROPIA (2)	MAR	CARBÓN	HOGAR	A.T.	E.P.	SOVI	TOTAL
2001/2000	5,64	5,48	4,23	4,30	5,41	5,58	3,92	6,94	4,89	5,21	5,63
2002/2001	4,13	3,91	2,76	2,88	3,97	4,29	2,45	5,56	4,11	4,27	4,21
2003/2002	5,94	5,46	4,18	4,27	5,80	6,36	3,66	7,34	5,82	5,41	5,98
2004/2003	5,66	5,16	3,37	3,52	5,17	5,76	2,65	6,80	5,47	5,66	5,65
2005/2004	5,57	5,94	5,20	5,18	5,03	5,31	5,44	5,93	4,38	8,03	5,26
2006/2005	5,49	5,98	5,14	5,18	5,02	5,26	4,97	5,73	4,29	4,94	5,74
2007/2006	5,11	5,27	4,43	4,43	4,33	4,54	4,16	4,91	3,35	4,10	5,28
2008/2007	6,18	1,22	6,19	-	6,04	5,70	5,75	6,19	5,01	5,41	6,52
2009/2008	4,44	5,16	4,13	-	4,13	4,15	3,62	4,61	3,30	3,97	4,80
2010/2009	3,08	3,62	2,86	-	2,81	2,67	2,31	3,12	1,94	2,72	3,40
2011/2010	2,92	3,14	1,97	-	2,56	3,08	1,80	3,00	1,99	2,00	3,17
2012/2011 (*)	-2,11	3,22			2,41	2,77	2,04	2,55	1,76	2,41	3,07

(*) Datos a agosto. Incremento interanual de agosto a agosto.

(1) Desde el 1 de enero de 2012 los trabajadores por cuenta ajena de R.E. Agrario se integran en el Régimen General (Ley 28/2011, de 22 de septiembre).

(2) Desde el 1 de enero de 2008 los trabajadores por cuenta propia de R.E. Agrario se integran en el R. E. de Trabajadores Autónomos a través del Sistema Especial para Trabajadores Agrarios por cuenta propia, SETA (Ley 18/2007, de 4 de julio).

EVOLUCIÓN DE LA CUANTÍA MEDIA DE LAS ALTAS Y BAJAS DE PENSIONES

En primer lugar se analiza la evolución de la cuantía media de las nuevas pensiones de jubilación ya que representan el mayor número del conjunto de las pensiones.

Existen importantes diferencias tanto en los importes como en la evolución anual de la pensión media según las distintas modalidades de jubilación (IV.45). En la serie de datos se comprueba que a pesar de que hasta 2011 ha venido creciendo más la pensión media de las altas con 65 años que la de los jubilados anticipadamente, todavía, al final del año, es mayor la cuantía de las pensiones de los jubilados anticipadamente en 185 euros/mes. En 2012 se aprecia un cambio de tendencia al crecer más la pensión de los que se jubilan anticipadamente por lo que el diferencial entre ambas cuantías aumenta.

Gráfico IV.10

NÚMERO Y PENSIÓN MEDIA DE LAS ALTAS DE JUBILACIÓN POR CLASES ENERO-AGOSTO 2012

La pensión media de la jubilación anticipada en agosto de 2012 fue de 1.372,76 euros/mes mientras que la de la jubilación de 65 ó más años era de 1.185,46 euros/mes. Las mayores cuantías corresponden a la jubilación sin coeficiente reductor con 1.791,5 euros/mes, seguida de la jubilación especial a los 64 años con 1.708,47 euros/mes y la jubilación parcial 1.575,2 euros/mes. Sólo la pensión media de los jubilados con 60 años y coeficiente reductor es inferior a la pensión media de las altas de jubilación con 65 años. Estas diferencias a favor de los que se retiran antes no se deben a la forma de cálculo, sino a los regímenes y sectores de actividad donde las bases de cotización suelen ser mucho más altas que las de los que esperan a los 65 años.

Gráfico IV.11

Cuadro IV.45

**PENSIÓN MEDIA DE LAS ALTAS DE JUBILACIÓN TOTAL SISTEMA
(Excluido SOVI)**

CLASES	2006		2007		2008		2009		2010		2011		2012 (Ene-Ago)	
	Pensión	Δ	Pensión	Δ	Pensión	Δ	Pensión	Δ	Pensión	Δ	Pensión	Δ	Pensión	Δ
JUBILACIÓN ANTICIPADA	1.115,04	4,71	1.177,42	5,59	1.232,29	4,66	1.275,43	3,50	1.326,37	3,99	1.344,42	1,36	1.372,76	2,71
-CON COEF. REDUCTOR	949,29	4,19	1.004,54	5,82	1.042,73	3,80	1.095,29	5,04	1.182,25	7,94	1.198,99	1,42	1.239,49	3,57
=<60 años	787,86	2,10	839,47	6,55	838,30	-0,14	815,22	-2,75	845,66	3,73	852,77	0,84	858,54	-0,02
61 años	927,08	6,77	963,76	3,96	1.063,28	10,33	1.095,02	2,99	1.195,07	9,14	1.223,60	2,39	1.241,19	1,78
62 años	1.008,77	2,21	1.051,51	4,24	1.082,07	2,91	1.157,84	7,00	1.195,84	3,28	1.207,56	0,98	1.239,00	2,52
63 años	1.112,75	0,60	1.158,03	4,07	1.197,07	3,37	1.244,02	3,92	1.317,82	5,93	1.298,42	-1,47	1.323,25	2,14
64 años	1.282,62	2,56	1.285,09	0,19	1.331,07	3,58	1.373,16	3,16	1.451,63	5,71	1.419,33	-2,22	1.411,70	-0,63
-SIN COEFICIENTE REDUCTOR	1.501,57	6,69	1.587,79	5,74	1.607,30	1,23	1.707,23	6,22	1.745,85	2,26	1.775,28	1,69	1.791,50	0,98
-ESPECIAL A LOS 64 AÑOS	1.361,91	3,93	1.406,51	3,28	1.476,49	4,98	1.535,70	4,01	1.592,60	3,70	1.657,35	4,07	1.708,47	4,03
-PARCIAL	1.349,67	1,14	1.388,75	2,90	1.452,62	4,60	1.496,29	3,01	1.546,85	3,38	1.572,68	1,67	1.575,20	0,57
JUBILACIÓN >= 65 años	882,88	7,54	945,10	7,05	1.008,96	6,76	1.070,28	6,08	1.141,43	6,65	1.159,58	1,59	1.185,46	2,50
TOTAL JUBILACIONES	990,75	7,30	1.049,25	5,90	1.103,50	5,17	1.155,18	4,68	1.215,56	5,23	1.234,50	1,56	1.262,90	2,74

En el cuadro IV.46 que recoge la evolución anual de la pensión media del total de altas del Sistema (la pensión media de la jubilación es naturalmente inferior que la de la última línea del cuadro IV.45 donde no se incluyen las del SOVI) se comprueba que las cuantías de las nuevas jubilaciones presentan crecimientos importantes cada año excepto 2005, en que se incorporaron muchas pensiones de 65 ó más años debido al efecto demográfico que se ha comentado en el apartado 2.2, hecho al que suma la concurrencia de las pensiones SOVI con viudedad. Pasado este efecto, en 2006 la pensión media de las altas aumentó un 15,3%.

Hasta 2010 hubo una recuperación muy importante del importe de las pensiones de jubilación que crecieron por encima de los salarios. En el año 2011 la pensión media de las altas ha crecido menos por el menor aumento de los salarios en ese año y porque los coeficientes del IPC que intervienen en el cálculo de la base reguladora cada vez son menores.

El coste salarial ordinario por trabajador creció un 32% entre el segundo trimestre de 2002 y el de 2012, según la encuesta trimestral de Coste Laboral del INE, que solo incluye los sectores construcción, industria y servicios. En 2002 la pensión media de las altas de jubilación estaba en el 65% del coste salarial ordinario por trabajador (excluidos los pagos a la Seguridad Social por cuenta del trabajador) y en 2012 supera el 82%.

Gráfico IV.12

A pesar de que el incremento porcentual de la pensión media de las bajas de jubilación en los últimos años (cuadro IV.47), como consecuencia de la política de mínimos, solía superar a la evolución de la pensión media de las altas (cuadro IV.46), en agosto de 2012 existe una diferencia entre ambas cuantías de 355 euros/mes.

En los cuadros IV.46 y IV.47, y en el gráfico IV.13, muestran la pensión media del total de altas y bajas por clases de pensión. Las pensiones medias de las bajas, que generalmente corresponden con las de pensionistas de mayor edad, muestran crecimientos importantes, fruto de las revalorizaciones y demás mejoras de las pensiones habidas a lo largo del tiempo. Aún así, la pensión media de las altas se mantiene por encima de la de las bajas, y el diferencial existente aumenta en algunos períodos, dado que las bases reguladoras recogen variaciones salariales que frecuentemente han sido superiores a las variaciones conjuntas del

IPC y de las mejoras de pensiones acumuladas en los últimos años, que afectan a las bajas.

La pensión media de las altas de incapacidad permanente ha crecido menos que las otras clases, lo que explica que la mejora en términos reales de la cuantía media de las pensiones existentes sea inferior al resto. Por otro lado solo se registran en las estadísticas de bajas de incapacidad permanente las que se extinguen antes de cumplir 65 años, pues, como hemos indicado, a partir de esa edad se consideran jubilados, por lo que su cuantía es comparativamente elevada.

Gráfico IV.13

EVOLUCION DE LA PENSION MEDIA DE ALTAS Y BAJAS POR CLASES

Cuadro IV.46

PENSIÓN MEDIA MENSUAL DE LAS ALTAS INICIALES POR CLASES (euros/mes)

AÑOS	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
2000	596,53	644,86	358,52	196,00	208,99	520,51
2001	631,30	669,99	374,87	204,32	222,59	548,13
2002	659,27	715,34	394,63	209,12	232,28	572,19
2003	691,70	772,95	427,10	217,39	248,74	616,49
2004	723,39	856,13	468,00	260,76	264,14	674,88
2005 (1)	750,17	800,12	483,37	282,62	278,63	681,80
2006	772,28	922,82	504,90	253,46	302,54	746,39
2007	800,60	994,34	529,39	263,67	332,05	791,70
2008	837,37	1.051,70	566,64	281,47	353,15	852,11
2009	864,68	1.110,04	595,28	301,67	360,31	901,50
2010	895,89	1.172,18	608,46	297,61	362,65	946,00
2011	921,51	1.202,07	619,67	305,99	358,37	967,59
2012 (*)	940,64	1.241,02	630,87	309,30	368,15	989,34

VARIACIÓN INTERANUAL

AÑOS	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
01/00	5,83	3,90	4,56	4,25	6,51	5,31
02/01	4,43	6,77	5,27	2,35	4,35	4,39
03/02	4,92	8,05	8,23	3,95	7,09	7,74
04/03	4,58	10,76	9,58	19,95	6,19	9,47
05/04	3,70	-6,54	3,28	8,38	5,49	1,02
06/05	2,95	15,34	4,45	-10,32	8,58	9,47
07/06	3,67	7,75	4,85	4,03	9,75	6,07
08/07	4,59	5,77	7,04	6,75	6,35	7,63
09/08	3,26	5,55	5,05	7,18	2,03	5,80
10/09	3,61	5,60	2,21	-1,35	0,65	4,94
11/10	2,86	2,55	1,84	2,82	-1,18	2,28

(1) El importe de la pensión de jubilación desciende respecto al año anterior por la concurrencia de las pensiones SOVI con viudedad.

(*) Datos enero-agosto.

Cuadro IV.47

PENSIÓN MEDIA MENSUAL DE LAS BAJAS DEFINITIVAS POR CLASES (euros/mes)

AÑOS	INAPACIDAD PERMANENTE	JUBILACIÓN	VIUEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
2000	543,93	471,89	294,92	178,19	182,44	409,38
2001	584,83	502,05	309,87	187,13	193,91	429,50
2002	623,59	516,63	323,15	216,85	207,56	455,78
2003	664,12	542,32	345,22	218,88	220,87	471,78
2004	700,44	573,86	373,76	235,76	229,89	502,40
2005	741,53	608,51	394,64	255,58	241,14	534,67
2006	787,68	657,01	413,04	268,53	258,14	573,35
2007	809,19	702,08	434,11	282,18	282,95	611,55
2008	862,17	763,30	463,62	305,10	306,37	663,17
2009	902,16	808,69	486,86	316,05	325,38	701,24
2010	919,87	847,20	505,11	314,05	321,96	730,46
2011	946,87	874,55	520,60	310,41	333,75	752,08
2012 (*)	963,84	886,37	535,31	504,78	327,75	780,51

VARIACIÓN INTERANUAL

AÑOS	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
01/00	7,52	6,39	5,07	5,02	6,29	4,92
02/01	6,63	2,91	4,29	15,88	7,04	6,12
03/02	6,50	4,97	6,83	0,94	6,41	3,51
04/03	5,47	5,81	8,27	7,71	4,08	6,49
05/04	5,87	6,04	5,59	8,40	4,90	6,42
06/05	6,22	7,97	4,66	5,07	7,05	7,23
07/06	2,73	6,86	5,10	5,08	9,61	6,66
08/07	6,55	8,72	6,80	8,12	8,27	8,44
09/08	4,64	5,95	5,01	3,59	6,21	5,74
10/09	1,96	4,76	3,75	-0,63	-1,05	4,17
11/10	2,93	3,23	3,07	-1,16	3,66	2,96

(*) Datos enero-agosto.

Cuadro IV 48

PENSIÓN MEDIA MENSUAL DE LAS ALTAS INICIALES POR REGÍMENES (euros/mes)

AÑOS	GENERAL	AUTÓNOMOS (*)	AGRARIO C/AJENA	AGRARIO C/PROPIA (*)	MAR	CARBÓN	HOGAR	A.T. Y E.P	SOVI	TOTAL
2000	625,53	385,19	328,25	314,49	562,19	981,97	303,61	642,70	247,52	520,51
2001	661,34	405,79	339,97	328,31	598,12	970,09	315,57	680,66	258,43	548,13
2002	692,44	414,86	346,54	331,76	601,02	991,82	318,90	682,78	266,82	572,19
2003	739,41	440,10	362,10	345,11	664,44	1.109,81	326,74	769,02	278,93	616,49
2004	804,18	483,00	371,50	355,81	701,80	1.168,87	331,92	797,44	292,22	674,88
2005	853,63	506,51	402,93	390,84	734,68	1.228,46	359,53	818,07	291,71	681,80
2006	894,47	530,71	411,48	404,76	763,07	1.298,49	370,54	854,56	309,98	746,39
2007	939,06	563,29	433,11	425,20	802,47	1.398,87	387,20	870,25	324,16	791,70
2008	1.008,62	570,57	469,34	-	870,23	1.383,40	417,79	915,49	340,81	852,11
2009	1.056,91	610,71	491,47	-	881,37	1.477,43	433,13	962,64	355,00	901,50
2010	1.104,86	635,54	513,59	-	933,65	1.535,32	448,95	976,49	360,39	946,00
2011	1.119,84	651,64	516,51	-	928,31	1.614,09	459,88	983,51	366,63	967,59
2012(**)	1.092,08	666,26	-	-	933,23	1.611,96	461,85	972,46	378,47	989,34

VARIACIÓN INTERANUAL

AÑOS	GENERAL	AUTÓNOMOS (*)	AGRARIO C/AJENA	AGRARIO C/PROPIA (*)	MAR	CARBÓN	HOGAR	A.T. Y E.P.	SOVI	TOTAL
01/00	5,72	5,35	3,57	4,39	6,39	-1,21	3,94	5,91	4,41	5,31
02/01	4,70	2,23	1,93	1,05	0,48	2,24	1,06	0,31	3,25	4,39
03/02	6,78	6,08	4,49	4,03	10,55	11,90	2,46	12,63	4,54	7,74
04/03	8,76	9,75	2,60	3,10	5,62	5,32	1,59	3,70	4,76	9,47
05/04	6,15	4,87	8,46	9,85	4,69	5,10	8,32	2,59	-0,17	1,02
06/05	4,78	4,78	2,12	3,56	3,86	5,70	3,06	4,46	6,26	9,47
07/06	4,98	6,14	5,26	5,05	5,16	7,73	4,49	1,84	4,57	6,07
08/07	7,41	1,29	8,36	-	8,44	-1,11	7,90	5,20	5,14	7,63
09/08	4,79	7,04	4,72	-	1,28	6,80	3,67	5,15	4,16	5,80
10/09	4,54	4,06	4,50	-	5,93	3,92	3,65	1,44	1,52	4,94
11/10	1,36	2,53	0,57	-	-0,57	5,13	2,44	0,72	1,73	2,28

(*) Desde el 1 de enero de 2008 los trabajadores por cuenta propia de R.E. Agrario se integran en el R. E. de Trabajadores Autónomos a través del Sistema Especial para Trabajadores Agrarios por cuenta propia SETA (Ley 18/2007, de 4 de julio).

(**) Datos enero-agosto.

Cuadro IV.49

PENSIÓN MEDIA MENSUAL DE LAS BAJAS DEFINITIVAS POR REGÍMENES (euros/mes)

AÑOS	GENERAL	AUTÓNOMOS (*)	AGRARIO C/ AJENA	AGRARIO C/ PROPIA (*)	MAR	CARBÓN	HOGAR	A.T. Y E.P	SOVI	TOTAL
2000	501,68	325,16	334,97	311,30	457,77	729,08	319,49	454,07	204,58	409,38
2001	527,58	334,86	345,81	322,65	470,45	732,95	330,28	453,79	214,07	429,50
2002	565,63	357,22	365,29	334,40	506,72	756,67	339,20	522,58	222,23	455,78
2003	581,49	365,98	374,36	347,57	518,87	770,80	350,65	517,48	233,45	471,78
2004	618,96	384,57	388,62	360,60	552,37	834,40	361,10	563,45	247,46	502,40
2005	656,45	406,30	411,06	380,72	580,85	868,63	370,78	595,47	260,60	534,67
2006	702,89	429,10	430,46	398,93	616,03	920,63	393,99	637,42	290,31	573,35
2007	749,32	451,86	452,48	418,38	643,14	970,61	411,08	681,19	304,52	611,55
2008	813,65	462,59	479,60	443,11	684,55	1.031,60	435,12	711,90	322,54	663,17
2009	857,90	484,11	502,03	-	704,55	1.080,88	448,84	751,21	335,01	701,24
2010	889,64	498,32	515,49	-	724,20	1.113,48	458,56	765,28	346,78	730,46
2011	913,80	510,20	525,11	-	750,91	1.145,66	461,64	782,79	354,92	752,08
2012(**)	898,87	531,78	-	-	772,61	1.190,35	474,51	857,25	364,87	780,51

VARIACIÓN INTERANUAL

AÑOS	GENERAL	AUTÓNOMOS (*)	AGRARIO C/ AJENA	AGRARIO C/ PROPIA (*)	MAR	CARBÓN	HOGAR	A.T. Y E.P.	SOVI	TOTAL
01/00	5,16	2,98	3,24	3,64	2,77	0,53	3,38	-0,06	4,64	4,92
02/01	7,21	6,68	5,63	3,64	7,71	3,24	2,70	15,16	3,81	6,12
03/02	2,80	2,45	2,48	3,94	2,40	1,87	3,38	-0,98	5,05	3,51
04/03	6,45	5,08	3,81	3,75	6,46	8,25	2,98	8,88	6,00	6,49
05/04	6,06	5,65	5,77	5,58	5,16	4,10	2,68	5,68	5,31	6,42
06/05	7,07	5,61	4,72	4,78	6,06	5,99	6,26	7,04	11,40	7,23
07/06	6,61	5,30	5,11	4,87	4,40	5,43	4,34	6,87	4,90	6,66
08/07	8,59	2,38	5,99	-	6,44	6,28	5,85	4,51	5,92	8,44
09/08	5,44	4,65	4,68	-	2,92	4,78	3,15	5,52	3,87	5,74
10/09	3,70	2,94	2,68	-	2,79	3,02	2,17	1,87	3,51	4,17
11/10	2,72	2,38	1,87	-	3,69	2,89	0,67	2,29	2,35	2,96

(*) Desde el 1 de enero de 2008 los trabajadores por cuenta propia de R.E. Agrario se integran en el R. E. de Trabajadores Autónomos a través del Sistema Especial para Trabajadores Agrarios por cuenta propia SETA (Ley 18/2007, de 4 de julio).

(**) Datos enero-agosto.

Por regímenes el efecto es similar al comentado por clases: donde la mayoría recibe pensiones mínimas apenas hay diferencia entre las altas y las bajas. Destaca la evolución en el régimen especial de autónomos, donde el incremento de las bases de cotización ha propiciado que las pensiones se causen con mayores cuantías y por lo tanto no coincidan ya con las de las bajas, como sigue ocurriendo en el régimen especial de empleados del hogar.

Gráfico IV.14

EVOLUCION DE LA PENSION MEDIA DE ALTAS Y BAJAS POR REGÍMENES

2.4 La gestión de las pensiones.

Las pensiones que se recogen en las estadísticas son las que ya han sido reconocidas e incorporadas a la nómina mensual. Existen también expedientes en tramitación, que si se resuelven favorablemente, se pagarán desde la fecha de efecto de la pensión a través de un primer pago. En este apartado nos referiremos a los expedientes en tramitación de las pensiones contributivas; lo relativo a las no contributivas se trata más adelante (cuadro IV.84). Como puede verse en los cuadros siguientes, el número de expedientes pendientes a fin de año es muy bajo en jubilación y supervivencia (que incluye viudedad) y equivalen a menos de las solicitudes que se reciben de media en una semana. Por otra parte, como puede verse comparando el número de resoluciones con las altas de pensión, pocas solicitudes se deniegan, ya que los requisitos a cumplir son comprobables por el propio solicitante. Por ello la gestión no genera variaciones en la evolución de las altas de estas prestaciones. Asimismo puede decirse que la prestación se reconoce prácticamente en el momento y no existe ninguna dilación de tiempo entre la percepción del salario y la de la pensión.

En cambio en incapacidad permanente, donde es necesario valorar la situación del solicitante, una mayor proporción de solicitudes se deniegan, y la variación en dicha proporción afecta al número de altas. Por otro lado el número de expedientes pendientes es comparativamente mayor, y un esfuerzo por reducirlos, como el que tuvo lugar en 2006, da lugar a un incremento puntual en el número de altas, que se compensa con un menor importe de los primeros pagos en períodos sucesivos.

Cuadro IV.50.1

TRAMITACIÓN DE EXPEDIENTES DE PENSIONES DE INCAPACIDAD PERMANENTE
AÑOS 2000 – 2012

AÑOS	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012 (*)
Solicitudes	136.871	145.547	153.768	161.488	157.822	166.706	173.327	168.139	166.060	163.918	157.302	154.340	107.950
Resoluciones	136.615	145.215	153.384	159.522	157.422	164.547	181.911	168.116	163.441	166.982	159.071	155.377	107.436
Pendientes a fin de año	19.623	19.955	20.339	22.305	22.705	24.864	16.280	16.303	18.922	15.858	14.089	13.052	13.566

(*) Enero-Agosto

Cuadro IV.50.2

TRAMITACIÓN DE EXPEDIENTES DE PENSIONES DE JUBILACIÓN
AÑOS 2000 – 2012

AÑOS	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012 (*)
Solicitudes	196.915	191.142	185.928	184.738	181.439	271.657	231.968	230.671	265.891	283.573	285.963	282.811	207.100
Resoluciones	197.224	189.614	187.204	185.376	181.521	269.624	233.802	229.509	267.424	284.175	285.205	283.448	204.476
Pendientes a fin de año	3.032	4.560	3.284	2.646	2.564	4.597	2.763	3.925	2.392	1.790	2.548	1.911	4.535

(*) Enero-Agosto. En los expedientes pendientes se aprecia un aumento debido al efecto estacional que causan las vacaciones laborales y que se corrige a lo largo del año.

Cuadro IV.50.3

TRAMITACIÓN DE EXPEDIENTES DE PENSIONES DE MUERTE Y SUPERVIVENCIA
AÑOS 2000 – 2012

AÑOS	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012 (*)
Solicitudes	156.522	151.619	156.212	157.600	153.417	160.152	154.418	155.750	158.569	160.089	156.838	158.272	119.211
Resoluciones	156.510	150.530	157.165	157.704	153.581	159.966	154.484	155.321	159.825	160.133	156.864	158.242	118.908
Pendientes a fin de año	2.162	3.251	2.298	2.194	2.030	2.216	2.150	2.579	1.323	1.279	1.253	1.283	1.586

(*) Enero-Agosto. En los expedientes pendientes se aprecia un aumento debido al efecto estacional que causan las vacaciones laborales y que se corrige a lo largo del año.

2.5. Cuantificación del crédito de pensiones contributivas y metodología utilizada

En el presente epígrafe se presenta la cuantía del crédito de pensiones del Proyecto de Presupuesto del Sistema de la Seguridad Social.

El crédito de pensiones que figura en el concepto Transferencias corrientes a familias, asciende a 106.350,1 millones de euros. Esta partida responde a los pagos a efectuar durante el 2013 a todas aquellas personas que estando comprendidas dentro del campo de aplicación de la acción protectora del Sistema de la Seguridad Social, reúnan los requisitos legales establecidos para causar o mantener derecho a la prestación de que se trate.

Las pensiones que se pueden causar son las de jubilación, incapacidad permanente, en sus diversos grados, viudedad, orfandad y favor familiares; y sus hechos causantes pueden ser producidos como consecuencia de enfermedad común, accidente no laboral o por accidente de trabajo y enfermedad profesional, con lo cual la gestión se divide en contingencias generales y contingencias profesionales, respectivamente.

La gestión está encomendada a dos entidades, el Instituto Nacional de la Seguridad Social y el Instituto Social de la Marina, cada uno con presupuesto propio, que tramitan, otorgan y pagan las pensiones. Las pensiones derivadas de accidentes de trabajo y enfermedades profesionales de los trabajadores que tienen la protección en una mutua de accidentes de trabajo y enfermedades profesionales de la Seguridad Social, también son reconocidas por el INSS, si bien las mutuas ingresan en la Tesorería de la Seguridad Social el correspondiente capital-coste para hacer frente al pago de la prestación.

En base al estudio y estimación de las variables que determinan el gasto de pensiones, tanto de carácter económico como demográfico recogidas en los apartados anteriores, así como de las series históricas disponibles hasta el momento (Anexo a este Informe), se cuantifica el crédito de las pensiones.

Cuantificación presupuestaria

El crédito total de pensiones contributivas asciende a **106.350,1 millones de euros** lo que supone un crecimiento del 4,31% sobre el presupuesto del año anterior, y que corresponde a un aumento del mismo de 4.396,3 millones de euros.

La revalorización de las pensiones contributivas en 2013 será del 1%.

Otro de los componentes que conforma el crédito de pensiones se refiere al efecto económico neto del incremento del número de pensiones y al aumento de la pensión media del Sistema por el efecto sustitución. Como se ha visto anteriormente en el apartado dedicado a la evolución de las nuevas pensiones, se está produciendo una contención importante en el número de altas y también en la pensión media, de manera que se reduce el efecto sustitución respecto de ejercicios precedentes.

La liquidación de atrasos cuando se efectúa el primer pago de pensiones, junto con los pagos por reconocimiento de derechos correspondientes a períodos anteriores también reduce su cuantía en 2013 por efecto de la disminución de las nuevas altas.

El cuadro IV.51, muestra la evolución del gasto total en pensiones y la de sus componentes principales.

Cuadro IV.51

COMPONENTES DEL GASTO LIQUIDADO POR PENSIONES CONTRIBUTIVAS

AÑOS	GASTO ANUAL DE PENSIONES		POBLACIÓN		Incr. %		Incr. % OTROS
	IMPORTE (En mill. de euros)	INCREM. %	31-XII	INCREM. %	REVALORIZ.	EFFECTOS (*)	
2000	51.077,84	9,01	7.649.392	1,16	5,58	(1)	2,1
2001	53.374,62	4,50	7.715.679	0,87	2,60		1,0
2002	56.852,50	6,52	7.793.805	1,01	3,90		1,5 (2)
2003	60.151,39	5,80	7.855.750	0,79	2,78		2,1 (2)
2004	64.453,17	7,15	7.920.695	0,83	3,87		2,1 (2)
2005	68.950,14	6,98	8.107.268	2,36	4,09	(3)	0,4
2006	73.724,99	6,93	8.231.379	1,53	3,99		1,3
2007	79.805,40	8,25	8.338.439	1,30	3,23		3,5 (4)
2008	84.728,54	6,17	8.473.927	1,62	4,70		(-0,2) (4)
2009	89.972,08	6,19	8.614.876	1,66	2,94		1,5
2010	95.701,80	6,37	8.749.054	1,56	1,56		3,1
2011	99.533,71	4,00	8.871.435	1,40	1,45		1,1
2012 Pto.	101.953,80	2,43	8.960.151	1,00	1,41		0,0
2013 Pto	106.350,10	4,31	9.064.089	1,16	1,00		2,1

(*) Efectos de la variación entre la pensión media de las altas y bajas de pensiones y primeros pagos de las altas, además de:

- (1) A partir del año 2000 se aplica el criterio de devengo para la imputación de la paga adicional por desviación del IPC
- (2) Contiene el efecto de la modificación del porcentaje a aplicar a la base reguladora para el cálculo de la pensión de viudedad
- (3) Por reconocimiento de la concurrencia de pensiones SOVI a partir de septiembre de 2005
- (4) Efecto de la paga única por desviación de 2,1 puntos del IPC en 2007. En 2008 la paga única fue inferior representando el 0,4 puntos de IPC, por lo que el efecto respecto del ejercicio anterior resulta negativo.

La evolución del gasto en pensiones muestra una contención desde el año 2011 como consecuencia, entre otras, de la no revalorización de pensiones en ese ejercicio, de la disminución del número de altas y de la contención del aumento de la pensión media de las altas. La componente más estable es la demográfica que evoluciona en función del volumen de las generaciones que van accediendo a cada prestación, pero dado el volumen de pensiones ya alcanzado presenta incrementos esperados inferiores al 1,2%. Es importante recordar que todavía no ha comenzado la llegada de cohortes más numerosas a la edad de jubilación.

La componente más dinámica del gasto es la económica que contempla, además del denominado efecto sustitución y otros, el incremento de pensiones por revalorización. Como se deduce de los datos del crecimiento del gasto, la componente económica supera al crecimiento del número de pensiones en términos reales. No obstante, en los últimos ejercicios también se ha contenido el gasto por revalorización de pensiones ya que en 2011 sólo se revalorizaron las pensiones mínimas un 2,9% y en 2012 la revalorización, en este caso de todas las pensiones, ha sido del 1%. En consecuencia, la pensión media del sistema ha crecido el 1,41%. En 2013 todas las pensiones se revalorizan el 1% y el número total de pensiones crece un 1,16%.

En términos presupuestarios el gasto en pensiones en 2013 crecerá un 4,31%. Con el fin de analizar los motivos de las diferencias entre presupuesto y liquidación en el gasto en pensiones, en el cuadro siguiente se detallan las cifras para el período 2005-2011.

Cuadro IV.52

**GASTO LIQUIDADO EN PENSIONES CONTRIBUTIVAS
COMPARACION ENTRE PRESUPUESTO Y LIQUIDACION**

AÑO	PRESUPUESTO	LIQUIDACIÓN	INCREMENTO DEL GASTO ANUAL	Millones de euros	
				DESVIACIÓN RESPECTO AL PRESUPUESTO	
				%	ABSOLUTA
2005	68.904,89	68.950,14	4.496,97	0,07	45,25
2006	73.831,59	73.724,99	4.774,85	-0,14	-106,60
2007	80.103,83	79.805,40	6.080,41	-0,37	-298,43
2008	86.040,83	84.728,54	4.923,14	-1,53	-1.312,29
2009	93.339,16	89.972,08	5.243,54	-3,61	-3.367,08
2010	95.320,46	95.701,80	5.729,72	0,40	381,34
2011	99.089,68	99.533,71	3.831,91	0,45	444,03

En los años 2005 a 2007 las diferencias entre las cantidades presupuestadas y liquidadas son

pequeñas. En 2008 la liquidación fue inferior al presupuesto en un 1,53%. El menor gasto se debe a la reducción de la variación del IPC que se situó en el 2,4%, lo que supuso que el pago único por desviación fue de 319,81 millones de euros, frente al pago único del año anterior que ascendió a 1.550,61 millones de euros. En 2009 se produjo un excedente en el gasto en pensiones de un 3,61% porque la revalorización adicional de ese ejercicio por desviación del IPC de 2008 fue solamente del 0,4% y además no hubo paga adicional ya que el año finalizó con una variación del IPC de un 0,3%, tasa sensiblemente inferior a la prevista del 2%. En 2010 la desviación del presupuesto fue de 381,34 millones de euros, el 0,4%, debido a la desviación del IPC de 1,3 puntos porcentuales. En 2011 fueron 444,03 millones de euros, el 0,45%, por la desviación del IPC de 2011 de 1,9 puntos porcentuales que se pagó solamente a las pensiones mínimas del Sistema, las no contributivas y las del SOVI no concurrentes.

Distribución del crédito de pensiones por regímenes y clases de pensión

A continuación se analiza el gasto estimado en pensiones para 2013 distribuido por regímenes.

Cuadro IV.53

CRÉDITO DE PENSIONES POR REGÍMENES EN 2013

REGÍMENES	IMPORTE DEL AÑO (millones de euros)	%
GENERAL (*)	84.389,19	79,35
AUTÓNOMOS	15.861,58	14,91
AGRARIO	0,01	0,00
MAR	1.674,68	1,57
CARBÓN	1.413,91	1,33
EMPLEADOS DE HOGAR	0,01	0,00
A. T. Y E.P.	3.010,73	2,83
TOTAL	106.350,10	100,00

(*) Desde el 1 de enero de 2012 los trabajadores del régimen especial agrario (Ley 28/2011, de 22 de septiembre) y los del régimen especial de empleados de hogar (Ley 27/2011, de 1 de agosto) se integran en el régimen general.

Como se comprueba en el cuadro que precede, la mayor participación en el crédito en pensiones corresponde al régimen general donde desde el pasado 1 de enero se integraron los trabajadores agrarios y los empleados de hogar, seguida de la del régimen especial de trabajadores autónomos, con porcentajes del 79,35% y del 14,91% respectivamente. El mismo proceso ha tenido lugar en el régimen especial de trabajadores autónomos con la integración, desde 1 de enero de 2008, de los trabajadores por cuenta propia del régimen especial agrario a través del sistema especial para trabajadores agrarios por cuenta propia (SETA).

Las cuantías correspondientes a cada régimen están influidas por el número de pensiones en cada uno de ellos y su pensión media. El número de pensiones en agosto de 2012 tiene la siguiente distribución:

Cuadro IV.54

**DISTRIBUCIÓN PORCENTUAL DEL NÚMERO
DE PENSIONES POR RÉGIMENES**

REGÍMENES	NÚMERO DE PENSIONES	PORCENTAJE
GENERAL (*)	6.602.319	73,90
AUTÓNOMOS	1.880.448	21,05
MAR	131.733	1,47
CARBÓN	69.244	0,78
A. T. Y E.P.	250.476	2,80
TOTAL	8.934.220	100,00

(*) Incluye los pensionistas del R.E. agrario cuenta ajena (Ley 28/2011, de 22 de septiembre).

(**) Incluye los pensionistas del SETA (Ley 18/2007, de 4 de julio).

De la comparación de ambas cifras se deduce que los regímenes con pensiones más altas son el régimen general, en el que el 73,9% de los pensionistas absorbe el 79,35% del crédito de pensiones y los regímenes especiales del Mar y del Carbón.

La distribución del gasto de pensiones para el 2013 por clases de pensión es la siguiente:

Cuadro IV.55

CRÉDITO DE PENSIONES POR CLASES EN 2013

CLASES DE PENSIÓN	IMPORTE (millones de euros)	Año 2013 %	Año 2000 %
INCAPACIDAD	11.751,65	11,05	11,89
JUBILACIÓN	72.931,70	68,58	67,70
VIUDEDAD	19.862,07	18,68	18,65
ORFANDAD	1.539,14	1,45	1,45
FAVOR FAMILIARES	265,54	0,25	0,31
TOTAL	106.350,10	100,00	100,00

En consecuencia, el reparto del crédito queda del siguiente modo: la pensión de jubilación absorbe el 68,58% del crédito de pensiones, seguida de la viudedad con el 18,68% y la incapacidad con el 11,05% con escasas variaciones respecto a los porcentajes del 2000.

A continuación se muestra la evolución 2000-2013 del gasto por regímenes. El dato más destacable en 2012 es el crecimiento en el régimen general por las integraciones de los regímenes ya comentadas.

Cuadro IV.56

EVOLUCIÓN DEL GASTO EN PENSIONES CONTRIBUTIVAS POR REGIMENES

Millones de euros

AÑOS	GENERAL	AUTÓNOMOS (*)	AGRARIO (*)	MAR	CARBÓN	HOGAR	A.T. Y E.P.	TOTAL
2000	34.695,42	4.243,85	7.625,58	984,47	911,96	961,06	1.655,50	51.077,84
2001	36.497,20	4.500,96	7.709,43	1.021,35	932,92	976,40	1.736,35	53.374,63
2002	39.088,78	4.883,81	7.948,13	1.083,91	971,96	1.008,62	1.867,29	56.852,50
2003	41.673,25	5.222,04	8.092,63	1.134,13	1.012,32	1.027,54	1.989,48	60.151,39
2004	45.039,06	5.650,56	8.289,31	1.202,42	1.076,58	1.050,78	2.144,46	64.453,17
2005	48.517,41	6.118,44	8.569,53	1.265,46	1.115,54	1.092,11	2.271,65	68.950,14
2006	52.296,99	6.610,10	8.823,66	1.323,30	1.156,33	1.131,45	2.383,16	73.724,99
2007	57.036,95	7.243,13	9.191,26	1.400,91	1.215,24	1.184,98	2.532,93	79.805,40
2008	60.884,63	7.882,98	9.374,93	1.462,93	1.251,47	1.222,84	2.648,76	84.728,54
2009	65.032,69	11.786,01	6.334,91	1.519,09	1.281,81	1.255,60	2.761,97	89.972,08
2010	69.565,97	14.316,82	4.751,12	1.582,82	1.321,17	1.289,27	2.874,63	95.701,80
2011	72.717,71	14.842,64	4.812,17	1.611,36	1.338,25	1.300,20	2.911,38	99.533,71
2012	79.206,42	15.149,18	330,98	1.651,34	1.353,88	1.271,66	2.990,33	101.953,80
2013	84.389,19	15.861,58	0,01	1.674,68	1.413,91	0,01	3.010,73	106.350,10

INCREMENTO INTERANUAL

AÑOS	GENERAL	AUTÓNOMOS (*)	AGRARIO (*)	MAR	CARBÓN	HOGAR	A.T. Y E.P.	TOTAL
2000	9,54	11,18	6,21	7,91	6,66	7,02	8,99	9,01
2001	5,19	6,06	1,10	3,75	2,30	1,60	4,88	4,50
2002	7,10	8,51	3,10	6,12	4,18	3,30	7,54	6,52
2003	6,61	6,93	1,82	4,63	4,15	1,88	6,54	5,80
2004	8,08	8,21	2,43	6,02	6,35	2,26	7,79	7,15
2005	7,72	8,28	3,38	5,24	3,62	3,93	5,93	6,98
2006	7,79	8,04	2,97	4,57	3,66	3,60	4,91	6,93
2007	9,06	9,58	4,17	5,86	5,09	4,73	6,28	8,25
2008	6,75	8,83	2,00	4,43	2,98	3,19	4,57	6,17
2009	6,81	49,51	-32,43	3,84	2,42	2,68	4,27	6,19
2010	6,97	21,47	-25,00	4,20	3,07	2,68	4,08	6,37
2011	4,53	3,67	1,28	1,80	1,29	0,85	1,28	4,00
2012	8,92	2,07	-93,12	2,48	1,17	-2,20	2,71	2,43
2013	6,54	4,70	-	1,41	4,43	-	0,68	4,31

(*) Desde el 1 de Enero de 2008, los trabajadores por cuenta propia del Régimen General Agrario se integran en el RETA a través del Sistema Especial para Trabajadores Agrarios por cuenta propia SETA (Ley 18/2007 de 4 de Julio).

(*) Desde el 1 de enero de 2012 los trabajadores del régimen especial agrario (Ley 28/2011, de 22 de septiembre) y los del régimen especial de empleados de hogar (Ley 27/2011, de 1 de agosto) se integran en el régimen general.

Fuente: Cuentas y Balances del Sistema de la Seguridad Social 2000-2011 Presupuestos 2012 y 2013.

El cuadro que sigue presenta la evolución del gasto, desde el año 2000, por clases de pensión. El mayor crecimiento en 2013 se produce en las pensiones de jubilación, como consecuencia de la cada vez mayor diferencia entre la pensión media de las altas respecto de las que causan baja y en las de orfandad debido a la ampliación de la edad límite para percibir la pensión, medida introducida por la Ley 27/2011, de 1 de agosto.

Cuadro IV.57

**EVOLUCIÓN DEL GASTO EN PENSIONES CONTRIBUTIVAS
POR CLASES**

Millones de euros

AÑOS	INCAP. PERM.	JUBILACIÓN	VIUEDAD	ORFANDAD	FAV. FAM.	TOTAL
2000	6.180,27	34.483,96	9.510,52	745,55	157,54	51.077,84
2001	6.412,75	36.060,82	9.969,38	770,31	161,37	53.374,62
2002	6.783,34	38.231,78	10.819,95	848,37	169,06	56.852,50
2003	7.195,98	40.186,71	11.697,36	894,00	177,34	60.151,39
2004	7.759,67	42.527,82	13.028,67	945,91	191,10	64.453,17
2005	8.334,69	45.474,45	13.939,20	1.002,01	199,79	68.950,14
2006	8.932,00	48.851,69	14.687,48	1.046,42	207,40	73.724,99
2007	9.751,05	52.944,95	15.782,31	1.108,45	218,64	79.805,40
2008	10.304,45	56.347,34	16.663,66	1.185,11	227,98	84.728,54
2009	10.782,55	60.144,40	17.546,45	1.261,91	236,77	89.972,08
2010	11.261,13	64.342,91	18.511,96	1.340,05	245,75	95.701,80
2011	11.455,79	67.397,89	19.035,63	1.390,96	253,44	99.533,71
2012 Pto	11.642,17	69.256,86	19.384,63	1.413,35	256,80	101.953,80
2013 Pto	11.751,65	72.931,70	19.862,07	1.539,14	265,54	106.350,10

INCREMENTO INTERANUAL

AÑOS	INCAP. PERM	JUBILACIÓN	VIUEDAD	ORFANDAD	FAV. FAM.	TOTAL
2000	7,25	8,90	10,21	14,82	6,80	9,01
2001	3,76	4,57	4,82	3,32	2,43	4,50
2002	5,78	6,02	8,53	10,13	4,77	6,52
2003	6,08	5,11	8,11	5,38	4,90	5,80
2004	7,83	5,83	11,38	5,81	7,76	7,15
2005	7,41	6,93	6,99	5,93	4,55	6,98
2006	7,17	7,43	5,37	4,43	3,81	6,93
2007	9,17	8,38	7,45	5,93	5,42	8,25
2008	5,68	6,43	5,58	6,92	4,27	6,17
2009	4,64	6,74	5,30	6,48	3,86	6,19
2010	4,44	6,98	5,50	6,19	3,79	6,37
2011	1,73	4,75	2,83	3,80	3,13	4,00
2012 Pto	1,63	2,76	1,83	1,61	1,33	2,43
2013 Pto	0,94	5,31	2,46	8,90	3,40	4,31

Fuente: Cuentas y Balances del Sistema de la Seguridad Social 2000-2011.Presupuestos 2012 y 2013.

Distribución territorial del crédito de pensiones

La distribución territorial del gasto en pensiones depende fundamentalmente del envejecimiento de la población en cada Comunidad Autónoma y de la cuantía de las pensiones. En el mapa siguiente se presentan las comunidades en función del incremento del gasto en pensiones experimentado en 2011.

Gráfico IV. 15

- Las comunidades que presentan un incremento del gasto superior a la media son Canarias, Madrid, Baleares y Comunidad Valenciana.
- En La Región de Murcia, Navarra, Cataluña, Castilla-La Mancha, Andalucía, La Rioja y Aragón, los aumentos están en torno a la media.
- Las que tienen un crecimiento inferior a la media son: Galicia, País Vasco, Cantabria, Extremadura y Castilla y León.

El gasto en 2011 por Comunidades Autónomas, clases de pensión y regímenes es el siguiente:

Cuadro IV.58

**GASTO EN PENSIONES CONTRIBUTIVAS POR CLASES Y COMUNIDADES AUTÓNOMAS
AÑO 2011**

Millones de euros

COMUNIDADES AUTÓNOMAS	INCAPACIDAD PERMANENTE	JUBILACIÓN	VIUDEDAD	ORFANDAD	FAVOR FAMILIAR	TOTAL
ANDALUCIA	2.365,64	8.849,39	2.970,92	272,71	50,58	14.509,24
ARAGON	320,04	2.316,02	643,33	40,06	6,99	3.326,44
ASTURIAS	502,89	2.643,48	762,99	46,35	13,03	3.968,75
BALEARES	208,56	1.190,31	321,37	23,04	0,78	1.744,06
CANARIAS	350,78	1.756,11	592,86	63,66	11,41	2.774,82
CANTABRIA	181,36	1.047,44	293,87	21,01	7,54	1.551,22
CASTILLA-LA MANCHA	428,06	2.342,19	792,83	61,14	13,49	3.637,71
CASTILLA- LEON	531,60	4.538,93	1.277,22	93,21	24,86	6.465,81
CATALUÑA	2.183,08	12.822,58	3.204,25	186,99	10,50	18.407,39
EXTREMADURA	224,37	1.243,96	488,56	41,97	9,80	2.008,67
GALICIA	737,62	4.749,60	1.275,40	101,50	34,86	6.898,99
LA RIOJA	67,85	488,99	127,80	8,05	1,46	694,15
MADRID	1.022,45	9.667,42	2.400,52	152,40	22,06	13.264,85
MURCIA	344,09	1.414,90	450,93	41,66	4,45	2.256,04
NAVARRA	165,88	1.104,68	254,67	17,86	3,60	1.546,68
C.VALENCIANA	1.107,17	6.191,52	1.852,63	138,07	15,91	9.305,30
PAIS VASCO	688,72	4.932,40	1.282,01	76,45	21,53	7.001,11
CEUTA	11,40	55,66	23,55	2,33	0,31	93,25
MELILLA	14,24	42,30	19,92	2,49	0,28	79,23
TOTALES	11.455,79	67.397,89	19.035,63	1.390,96	253,44	99.533,71

Cuadro IV.59

GASTO EN PENSIONES CONTRIBUTIVAS POR RÉGIMENES Y COMUNIDADES AUTÓNOMAS
AÑO 2011

Millones de euros

COMUNIDADES AUTÓNOMAS	GENERAL	AUTÓNOMOS	AGRARIO	MAR	CARBÓN	HOGAR	A.T. Y E.P.	TOTAL	DISTRIB %
ANDALUCIA	9.396,83	1.698,36	2.355,24	257,17	40,20	230,61	530,83	14.509,24	14,58
ARAGON	2.435,54	620,51	72,99	0,00	82,76	31,48	83,16	3.326,44	3,34
ASTURIAS	2.235,81	575,81	7,59	57,88	770,46	35,74	285,44	3.968,75	3,99
BALEARES	1.279,25	322,66	32,98	36,20	3,84	31,12	38,02	1.744,06	1,75
CANARIAS	2.020,69	364,95	148,19	139,65	0,77	26,88	73,68	2.774,82	2,79
CANTABRIA	1.166,45	268,92	5,52	46,81	1,73	13,63	48,16	1.551,22	1,56
CASTILLA-LA MANCHA	2.275,49	758,35	417,16	0,00	20,81	40,84	125,07	3.637,71	3,65
CASTILLA- LEON	4.039,56	1.627,83	162,56	0,00	309,66	69,02	257,18	6.465,81	6,50
CATALUÑA	15.134,25	2.311,70	164,63	111,98	46,64	236,93	401,26	18.407,39	18,49
EXTREMADURA	1.143,03	410,69	367,51	0,00	2,95	26,81	57,69	2.008,67	2,02
GALICIA	3.884,00	2.027,03	41,96	596,30	25,47	115,28	208,95	6.898,99	6,93
LA RIOJA	505,78	149,31	11,84	0,00	0,90	6,88	19,45	694,15	0,70
MADRID	11.653,00	1.065,55	56,76	37,97	11,14	196,75	243,69	13.264,85	13,33
MURCIA	1.436,88	368,67	292,12	24,50	1,36	49,06	83,43	2.256,04	2,27
NAVARRA	1.211,12	248,19	30,39	0,00	0,38	13,12	43,48	1.546,68	1,55
C. VALENCIANA	6.977,64	1.245,98	634,56	100,85	15,78	122,32	208,16	9.305,30	9,35
PAIS VASCO	5.794,89	754,34	9,65	194,02	3,36	50,65	194,19	7.001,11	7,03
CEUTA	71,48	10,15	0,19	4,85	0,02	1,48	5,08	93,25	0,09
MELILLA	56,05	13,64	0,32	3,16	0,02	1,58	4,46	79,23	0,08
TOTALES	72.717,71	14.842,64	4.812,17	1.611,36	1.338,25	1.300,20	2.911,38	99.533,71	100,00

DISTRIBUCIÓN PORCENTUAL

COMUNIDADES AUTÓNOMAS	GENERAL	AUTÓNOMOS	AGRARIO	MAR	CARBÓN	HOGAR	A.T. Y E.P.	TOTAL
ANDALUCIA	64,76	11,71	16,23	1,77	0,28	1,59	3,66	100,00
ARAGON	73,22	18,65	2,19	0,00	2,49	0,95	2,50	100,00
ASTURIAS	56,34	14,51	0,19	1,46	19,41	0,90	7,19	100,00
BALEARES	73,35	18,50	1,89	2,08	0,22	1,78	2,18	100,00
CANARIAS	72,82	13,15	5,34	5,03	0,03	0,97	2,66	100,00
CANTABRIA	75,20	17,34	0,36	3,02	0,11	0,88	3,10	100,00
CASTILLA-LA MANCHA	62,55	20,85	11,47	0,00	0,57	1,12	3,44	100,00
CASTILLA Y LEON	62,48	25,18	2,51	0,00	4,79	1,07	3,98	100,00
CATALUÑA	82,22	12,56	0,89	0,61	0,25	1,29	2,18	100,00
EXTREMADURA	56,90	20,45	18,30	0,00	0,15	1,33	2,87	100,00
GALICIA	56,30	29,38	0,61	8,64	0,37	1,67	3,03	100,00
LA RIOJA	72,86	21,51	1,71	0,00	0,13	0,99	2,80	100,00
MADRID	87,85	8,03	0,43	0,29	0,08	1,48	1,84	100,00
MURCIA	63,69	16,34	12,95	1,09	0,06	2,17	3,70	100,00
NAVARRA	78,30	16,05	1,96	0,00	0,02	0,85	2,81	100,00
C. VALENCIANA	74,99	13,39	6,82	1,08	0,17	1,31	2,24	100,00
PAIS VASCO	82,77	10,77	0,14	2,77	0,05	0,72	2,77	100,00
CEUTA	76,65	10,88	0,20	5,20	0,02	1,59	5,45	100,00
MELILLA	70,74	17,22	0,40	3,99	0,03	1,99	5,63	100,00
TOTALES	73,06	14,91	4,83	1,62	1,34	1,31	2,93	100,00

Las comunidades a las que corresponden mayor proporción del gasto son Cataluña con el 18,49%, seguida de Andalucía con el 14,58% y de Madrid con el 13,33%.

El régimen general en conjunto asume el 73,06% del gasto en pensiones, si bien existen comunidades como Madrid, País Vasco y Cataluña en que más del 80% del gasto pertenece a dicho régimen. En el otro extremo están comunidades como Galicia, Asturias y Extremadura donde el gasto en pensiones del régimen general no alcanza el 60% del gasto total. En el caso de Galicia una parte importante, el 29,38%, corresponde al régimen especial de autónomos, en Asturias destaca la proporción del régimen especial del carbón, el 19,41%, y en Extremadura el régimen especial de autónomos, el 20,45%, y el agrario con el 18,3%.

En cuanto a la pensión media por beneficiario, las cuantías más altas corresponden al País Vasco, Asturias y Madrid, con importes que superan la media nacional en un 23,52%, 18,65% y 18,35%, respectivamente. Se comprueba en el cuadro que sigue que la dispersión de las cuantías medias mensuales de las pensiones por CC.AA. se ha reducido significativamente, representando la pensión media más alta, que continúa siendo la del País Vasco, un 23,52% sobre la media en 2012 frente al 26,80% en 2005. Esta misma circunstancia ocurre asimismo con la pensión más baja.

Cuadro IV.60

PENSIÓN MEDIA MENSUAL POR COMUNIDADES AUTÓNOMAS			
CCAA.	Pensión media mensual en euros	Porcentaje respecto a la media	
		Año 2012	Año 2005
PAIS VASCO	1.027,15	123,52	126,80
ASTURIAS	986,64	118,65	121,08
COM. DE MADRID	984,15	118,35	119,02
NAVARRA	943,87	113,51	111,11
CEUTA	872,49	104,92	110,48
ARAGON	865,95	104,14	103,02
CANTABRIA	865,34	104,06	103,89
CATALUÑA	859,25	103,33	103,55
Total general	831,54	100,00	100,00
CASTILLA Y LEON	810,29	97,44	96,26
MELILLA	803,40	96,62	101,74
LA RIOJA	796,80	95,82	95,84
CANARIAS	779,19	93,70	93,71
CASTILLA - LA MANCHA	776,31	93,36	91,18
COM. VALENCIANA	764,11	91,89	91,82
ILLES BALEARS	759,83	91,38	90,36
ANDALUCIA	758,42	91,21	92,16
REGION DE MURCIA	732,03	88,03	88,50
EXTREMADURA	705,40	84,83	84,34
GALICIA	697,85	83,92	83,02

En la determinación del crédito de pensiones se ha analizado la repercusión del número de pensiones. Por otra parte el gasto está soportado por la recaudación correspondiente al número de afiliados existente en cada momento, por tanto el indicador demográfico afiliados/pensionistas, y su evolución en el tiempo, es importante para conocer la situación del Sistema. La serie correspondiente al mismo se refleja en el Gráfico nº IV.16, con cifras del período 1988-2012.

En el período comprendido entre 1991 y 1996 la relación “afiliados/pensionistas” fue descendiendo hasta alcanzar el 2,06. A partir de ese año se produjo una mejoría notable de manera que dicha relación creció de forma continuada hasta finales del año 2007. A partir de 2008 presenta un perfil descendente, situándose la relación en 2,39 afiliados por pensionista en septiembre de 2012.

Gráfico IV. 16

3. INCAPACIDAD TEMPORAL Y OTRAS PRESTACIONES

Este programa incluye además de la incapacidad temporal, las prestaciones por maternidad, incluida la no contributiva, paternidad, el riesgo durante el embarazo y durante la lactancia natural y otras como auxilio por defunción, indemnizaciones a tanto alzado y por baremo, prestaciones complementarias del Fondo Especial y otras prestaciones y entregas únicas reglamentarias. También se incluye en este programa la prestación por cese de actividad de trabajadores autónomos.

Seguidamente se analiza el contenido de cada una de las prestaciones que conforman este programa y se determina el importe de los créditos correspondientes a cada una de ellas.

3.1 Incapacidad temporal

Son situaciones de incapacidad temporal las debidas a enfermedad común o profesional o a accidente, sea o no de trabajo, en las que el trabajador recibe asistencia sanitaria de la Seguridad Social y está impedido para el trabajo. La incapacidad temporal tiene una duración máxima de doce meses, prorrogables por otros seis cuando se prevé que durante ellos el trabajador puede ser dado de alta médica por curación. También son situaciones de incapacidad temporal los períodos de observación por enfermedad profesional en los que el trabajador está de baja médica. El tiempo máximo que el trabajador puede estar en esta situación es de seis meses, prorrogables por otros seis cuando se considere necesario para el estudio y diagnóstico de la enfermedad.

Cuando la situación de incapacidad temporal por enfermedad se extingue por el transcurso del plazo máximo, se examina necesariamente en el plazo máximo de tres meses el estado del incapacitado a efectos de su calificación, en el grado que corresponda, como inválido permanente. No obstante, en aquellos casos en los que, continuando la necesidad de tratamiento médico, la situación clínica del interesado hiciera aconsejable demorar la calificación de invalidez permanente, ésta podrá retrasarse por el período preciso, que en ningún caso podrá rebasar los veinticuatro meses siguientes a la fecha en que se haya iniciado la incapacidad temporal.

En caso de enfermedad común o de accidente no laboral, y tratándose de trabajadores por cuenta ajena, esta prestación otorga al trabajador el cobro de un subsidio que se abona a partir del cuarto día de la baja, siendo el empresario el encargado del abono de la prestación

desde los días cuarto al decimoquinto, ambos inclusive. A partir del decimosexto día la prestación corre a cargo de la Seguridad Social. Si se trata de empleados del hogar, que desde el 1 de enero de 2012 quedaron integrados en el régimen general, se abonará a partir del noveno día de la baja en el trabajo, estando a cargo del empleador el abono de la prestación al trabajador desde los días cuarto al octavo de la citada baja, ambos inclusive.

En el caso de los autónomos, la percepción del subsidio nacía a partir del decimoquinto día hasta la entrada en vigor del Real Decreto-ley 2/2003, de 25 de abril, de medidas de reforma económica. Desde esa fecha los autónomos perciben el subsidio de incapacidad temporal a partir del cuarto día de la baja y en el caso de contingencias profesionales, si han optado por cubrir esta contingencia, a partir del día siguiente al de la baja.

La cuantía del subsidio se calcula en función de la base reguladora y del origen de la incapacidad: por enfermedad común o accidente no laboral se corresponde con el 60% de la base reguladora entre el cuarto y el vigésimo día, y con el 75% a partir del vigésimo primero; por enfermedad profesional o accidente de trabajo, es del 75% de la base reguladora desde el día siguiente al de la baja.

Desde la aprobación de la Ley 40/2007, de 4 de diciembre, de medidas en materia de Seguridad Social, cuando el trabajador se encuentra en situación de incapacidad temporal derivada de contingencias profesionales y durante la misma se extingue su contrato de trabajo, sigue percibiendo la prestación por incapacidad temporal en cuantía igual a la que tenía reconocida hasta la extinción de dicha situación, pasando entonces a la situación de desempleo, sin que se proceda a descontar del período de percepción del desempleo el tiempo permanecido de baja, como ocurre en la incapacidad temporal derivada de contingencias comunes.

Existen tres formas de gestión de la incapacidad temporal, la realizada por las empresas en régimen de colaboración, por las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social, pudiendo ambos gestionar tanto contingencias profesionales como contingencias comunes, y por las entidades gestoras; tanto el Instituto Nacional de la Seguridad Social y el Instituto Social de la Marina cubren los riesgos derivados de contingencias profesionales y de contingencias comunes.

Las empresas que tienen formalizada la cobertura de accidente de trabajo con una mutua pueden optar porque la cobertura de la incapacidad temporal derivada de enfermedad común se lleve a efecto por la misma mutua.

En cuanto a los trabajadores por cuenta propia o autónomos, que antes podían optar de forma voluntaria a la cobertura de incapacidad temporal, a partir del 1 de enero de 2008 tienen la obligación de llevarlo a cabo de forma obligatoria para las contingencias comunes, siempre que no tengan derecho a dicha prestación en razón de la actividad realizada en otro régimen de la Seguridad Social, debiendo formalizar la cobertura con una mutua de accidentes de trabajo y enfermedades profesionales de la Seguridad Social.

Los trabajadores autónomos que se encuentran en situación de pluriactividad con la incapacidad temporal cubierta en otro régimen del sistema de Seguridad Social, pueden renunciar a la cobertura de incapacidad temporal del régimen especial de los trabajadores por cuenta propia o autónomos siempre que no tengan la condición económica de dependientes.

La opción y la renuncia a la protección, se efectúa conforme a las normas que recoge el artículo 5 del Real Decreto 1382/2008.

Además, los trabajadores autónomos económicamente dependientes, a raíz de la entrada en vigor de la Ley 20/2007, de 11 de julio, del estatuto del trabajador autónomo, deberán incorporar obligatoriamente dentro del ámbito de la acción protectora de la Seguridad Social, la cobertura de accidentes de trabajo y enfermedades profesionales de la Seguridad Social, quedando incluida en la prestación el denominado accidente “in itinere”.

La cobertura de las contingencias profesionales era de carácter voluntario hasta el 1 de enero de 2013, excepto para los trabajadores autónomos económicamente dependientes y para aquellos que opten a la cobertura por cese de actividad.

Aquellos trabajadores que se encuentran en situación de poder optar a la cobertura de incapacidad temporal derivada de contingencias comunes de forma voluntaria por encontrarse en situación de pluriactividad, también pueden optar por la cobertura de las contingencias profesionales, cuyos efectos coincidirán con los de la cobertura de dicha prestación. De no ejercerse simultáneamente ambas opciones, la protección de las contingencias profesionales se podrá solicitar antes del 1 de octubre de cada año, con efectos desde el día 1 de enero del año siguiente. En estos casos, la renuncia a la cobertura de la prestación por incapacidad temporal por contingencias comunes supondrá en todo caso la renuncia a la cobertura de contingencias profesionales.

Los trabajadores del sistema especial de trabajadores por cuenta propia agrarios, incluidos dentro del régimen especial de los trabajadores por cuenta propia o autónomos, pueden acogerse voluntariamente a la cobertura de la prestación económica por incapacidad temporal, en la forma y plazos establecidos reglamentariamente.

Aquellos trabajadores que solicitan su inclusión en este sistema especial y ya se encuentran de alta en el régimen especial de los trabajadores por cuenta propia o autónomos, teniendo cubierta obligatoriamente la prestación por incapacidad temporal, pueden renunciar a dicha cobertura en la respectiva solicitud, con efectos desde el día primero del mes siguiente al de su presentación.

Los trabajadores comprendidos en este sistema especial que han optado por incluir la prestación económica por incapacidad temporal por contingencias comunes dentro del ámbito de su acción protectora pueden optar también por incorporar la incapacidad temporal derivada de contingencias profesionales.

La gestión de la prestación económica por incapacidad temporal en el régimen especial de los trabajadores por cuenta propia debe formalizarse con una mutua de accidentes de trabajo y enfermedades profesionales de la Seguridad Social.

A partir del 1 de enero de 2013 (art. 7 de la Ley 27/2011, de 1 de agosto) todos los trabajadores que causen alta en el Sistema de la Seguridad Social tendrán obligatoriamente la cobertura por contingencias profesionales.

Las normas más recientes que han influido en una mejora de la gestión y en un mayor control de los procesos con el fin de actuar positivamente en la contención del gasto, son las siguientes:

Las resoluciones del 14 de enero de 2008, 16 de enero de 2006, 28 de noviembre de 2006 y del 29 de noviembre de 2006, todas ellas dictadas por la Secretaría de Estado de la Seguridad Social, han fijado la fecha en que determinadas direcciones provinciales del INSS y del ISM asumen las competencias en relación con la prestación de la incapacidad temporal, de acuerdo con la aplicación de la disposición cuadragésima octava de la Ley 30/2005, de 29 de diciembre, de Presupuestos Generales del Estado para el año 2006, que establece que el Instituto Nacional de la Seguridad Social, a través de los órganos competentes para evaluar, calificar y revisar la incapacidad permanente, será el único competente

para determinar los efectos que deben producirse de la situación de la incapacidad temporal, una vez agotado el plazo de doce meses de duración de la misma, bien reconociendo la prórroga expresa de dicha situación con un límite de seis meses más, bien iniciando un expediente de incapacidad permanente o emitiendo el alta médica a los exclusivos efectos de la prestación económica de la incapacidad temporal. Asimismo, establecen que esta entidad gestora será la única competente para determinar si una nueva baja médica producida en los seis meses siguientes a la citada alta médica tiene o no efectos económicos, cuando el proceso se genere por la misma o similar patología.

El Real Decreto 1299/2006, de 10 de noviembre, por el que se aprueba el cuadro de enfermedades profesionales en el sistema de la Seguridad Social y se establecen los criterios para su notificación y registro.

Orden TAS 1/2007, de 2 de enero, por la que se establece el modelo de parte profesional y que ha supuesto la creación del sistema CEPROSS, haciendo posible la comunicación por vía electrónica de las enfermedades profesionales.

La Resolución de 19 de septiembre de 2007, de la Secretaría de Estado de la Seguridad Social, establece que todos los expedientes tramitados por las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social en materia de prestaciones por incapacidad temporal y por muerte y supervivencia que se resuelvan sin considerar como enfermedad profesional a la contingencia causante, pese a contarse con indicios que pudieran hacer presumir la existencia de dicha clase de patología, deberán ser remitidos de forma inmediata a la correspondiente dirección provincial del Instituto Nacional de la Seguridad Social, con el fin de que la misma cuente con información suficiente acerca de las razones en que se amparan las mencionadas resoluciones y pueda, en su caso, determinar la contingencia causante, así como resolver en el mismo sentido las posibles reclamaciones previas que presenten los interesados.

El Real Decreto 1430/2009 de 11 de septiembre de 2009, que desarrolla la Ley 40/2007 de medidas en materia de Seguridad Social en relación a la prestación de incapacidad temporal. Esta normativa regula las comunicaciones informáticas por parte de los servicios públicos de salud de las comunidades autónomas al cumplirse el duodécimo mes de los procesos de incapacidad temporal, así como el desarrollo de las competencias de control otorgadas a las entidades gestoras,

Instituto Nacional de la Seguridad Social e Instituto Social de la Marina. También establece el procedimiento administrativo de revisión por el Instituto Nacional de la Seguridad Social y a instancia del interesado, de las altas que expidan las entidades colaboradoras en los procesos de incapacidad temporal.

El Real Decreto 404/2010, de 31 de marzo, por el que se regula el establecimiento de un sistema de reducción de las cotizaciones por contingencias profesionales a las empresas que hayan contribuido especialmente a la disminución y prevención de la siniestralidad laboral.

Orden TIN/1448/2010, de 2 de junio, que desarrolla el Real Decreto 404/2010 y por otro lado establece el fichero de datos personales de la aplicación informática PANOTRATSS para la comunicación de las patologías no traumáticas causadas por el trabajo (enfermedades consideradas como accidentes de trabajo, de conformidad con el art. 115.2.e) de la Ley General de la Seguridad Social.

Para llevar a cabo estas actuaciones, el INSS ha tomado medidas de mejora de la gestión que se concentran en el refuerzo de los equipos que componen las unidades médicas del instituto.

Asimismo, el 22 de septiembre de 2009 el INSS y las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social firmaron un Protocolo general de colaboración para mejorar el control y los servicios que prestan a los trabajadores que están en situación de incapacidad temporal.

El protocolo tiene por objeto reducir el tiempo de comunicación de los partes de baja y unificar criterios diagnósticos y de información entre las mutuas y el INSS. Esto supone una mayor equidad en el tratamiento que reciben los trabajadores de cualquier punto de España por enfermedades o accidentes similares y permite a los médicos disponer de una información más precisa que evita la duplicación de pruebas y molestias a los pacientes.

A fin de realizar un control más exhaustivo de la prestación desde 2006 se han formalizado convenios generales para el control de la incapacidad temporal, entre la Seguridad Social y las Consejerías de Sanidad de las Comunidades Autónomas, excepto País Vasco y Navarra que tienen diferente sistema. Como contraprestación y en proporción al grado de cumplimiento, las CCAA reciben las cantidades que les ayudan a financiar sus programas de modernización para el control de la incapacidad temporal. El importe destinado a estos

efectos en 2012 fue de 322,14 millones de euros. En 2013 la cuantía presupuestaria asciende a 317,92 millones de euros. Adicionalmente, se incluyen 9,9 millones de euros para otros convenios “pilotos”.

Asimismo la Secretaría de Estado de la Seguridad Social ha dictado el 13 de abril de 2010 una resolución por la que se establecen en el ámbito de las entidades gestoras de la Seguridad Social, de la Tesorería General de la Seguridad Social y de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social, las actuaciones de control y verificación de las compensaciones en los documentos de cotización por pago delegado de la prestación de incapacidad temporal realizadas por las empresas y, en su caso, su ulterior reclamación.

En el presupuesto para 2013, las “transferencias corrientes a las familias por incapacidad temporal” se elevan a 5.830,59 millones de euros. En la distribución de gasto por regímenes, la mayor proporción, el 71,02%, corresponde al régimen general seguido del régimen especial de autónomos con un 15,72% y de las contingencias profesionales con un 12,61%. En el siguiente cuadro se reflejan las cifras que corresponden a cada contingencia, régimen y entidad:

Cuadro IV.61

CRÉDITO DE INCAPACIDAD TEMPORAL DEL AÑO 2013

ENTIDAD	CONTINGENCIAS COMUNES					CONTINGENCIAS PROFESIONALES	TOTAL
	General	Autónomos	Mar	Carbón	Suma		
INSS	1.629,23	278,26	0	1,72	1.909,21	37,8	1.947,01
ISM			31,3		31,30	2,06	33,36
MUTUAS	2.511,41	638,11	3,99	1,35	3.154,87	695,36	3.850,23
TOTAL	4.140,64	916,36	35,30	3,07	5.095,37	735,22	5.830,59

Dada la especial consideración que merecen las distintas actuaciones que se han ido tomando en el tiempo con objeto de controlar el gasto de esta prestación, se refleja a continuación una evolución desde el año 2000, distribuido por entidades y por contingencias cubiertas.

Cuadro IV.62.1

**GASTO DE INCAPACIDAD TEMPORAL POR ENTIDADES Y CONTINGENCIAS
CONTINGENCIAS COMUNES**

Millones de Euros				
	INSS	ISM	MUTUAS	TOTAL
2000	1.947,62	30,00	1.127,84	3.105,45
2001	2.047,91	33,42	1.452,88	3.534,20
2002	2.296,23	34,59	1.640,00	3.970,82
2003	2.589,10	32,95	1.716,17	4.338,22
2004	2.964,41	39,17	1.968,10	4.971,68
2005	3.231,25	42,72	2.216,25	5.490,22
2006	3.378,65	43,99	2.447,75	5.870,39
2007	3.353,46	42,59	2.791,82	6.187,87
2008	3.185,49	41,24	3.240,78	6.467,51
2009	2.831,23	39,88	3.386,44	6.257,55
2010	2.528,68	39,83	3.309,97	5.878,48
2011	2.225,82	36,11	3.194,33	5.456,26
2012(*)	1.948,17	31,94	3.096,04	5.076,15
2013(**)	1.909,21	31,30	3.154,87	5.095,37
CONTINGENCIAS PROFESIONALES				
	INSS	ISM	MUTUAS	TOTAL
2000	51,82	2,37	624,73	678,92
2001	53,27	2,48	688,33	744,09
2002	53,24	2,25	728,17	783,66
2003	52,90	1,69	761,40	815,99
2004	59,27	2,07	797,15	858,49
2005	60,67	1,89	853,91	916,48
2006	56,41	2,11	921,58	980,10
2007	53,22	2,06	1.010,44	1.065,72
2008	53,62	1,95	1.010,79	1.066,36
2009	51,07	2,31	865,10	918,48
2010	48,37	2,51	803,62	854,50
2011	43,47	2,31	739,02	784,81
2012(*)	38,57	2,10	682,39	723,06
2013(**)	37,80	2,06	695,36	735,22
TOTAL				
	INSS	ISM	MUTUAS	TOTAL
2000	1.999,44	32,36	1.752,56	3.784,36
2001	2.101,18	35,90	2.141,21	4.278,29
2002	2.349,47	36,84	2.368,17	4.754,48
2003	2.642,00	34,64	2.477,57	5.154,21
2004	3.023,68	41,24	2.765,25	5.830,17
2005	3.291,92	44,61	3.070,16	6.406,70
2006	3.435,05	46,10	3.369,33	6.850,49
2007	3.406,68	44,66	3.802,26	7.253,60
2008	3.239,11	43,19	4.251,57	7.533,87
2009	2.882,30	42,19	4.251,54	7.176,03
2010	2.577,05	42,34	4.113,59	6.732,98
2011	2.269,29	38,42	3.933,35	6.241,06
2012(*)	1.986,74	34,04	3.778,43	5.799,21
2013(**)	1.947,01	33,36	3.850,23	5.830,59

Fuente: Cuentas y Balances del Sistema de Seguridad Social 2000-2011

(*) Previsión liquidación 2012.

(**) Presupuesto 2013.

Desde el año 2004, se observa una contención en el incremento interanual, tanto en contingencias comunes como en contingencias profesionales, más acorde con la evolución

del número de afiliados y de las bases reguladoras de la prestación, tal como se detalla a continuación.

Cuadro IV.62.2

**GASTO EN INCAPACIDAD TEMPORAL POR ENTIDADES Y CONTINGENCIAS
INCREMENTO INTERANUAL
CONTINGENCIAS COMUNES**

	INSS	ISM	MUTUAS	TOTAL
2004/2003	14,50	18,88	14,68	14,60
2005//2004	9,00	9,06	12,61	10,43
2006/2005	4,56	2,97	10,45	6,92
2007/2006	-0,75	-3,18	14,06	5,41
2008/2007	-5,01	-3,17	16,08	4,52
2009/2008	-11,12	-3,30	4,49	-3,25
2010/2009	-10,69	-0,13	-2,26	-6,06
2011/2010	-11,98	-9,34	-3,49	-7,18
2012(*)/2011	-12,47	-11,55	-3,08	-6,97
2013(**)/2012(*)	-2,00	-2,00	1,90	0,38

CONTINGENCIAS PROFESIONALES

	INSS	ISM	MUTUAS	TOTAL
2004/2003	12,04	22,49	4,70	5,21
2005//2004	2,36	-8,70	7,12	6,75
2006/2005	-7,02	11,64	7,92	6,94
2007/2006	-5,66	-2,37	9,64	8,74
2008/2007	0,75	-5,34	0,03	0,06
2009/2008	-4,76	18,46	-14,41	-13,87
2010/2009	-5,29	8,66	-7,11	-6,97
2011/2010	-10,13	-7,97	-8,04	-8,16
2012(*)/2011	-11,27	-9,09	-7,66	-7,87
2013(**)/2012(*)	-2,00	-1,90	1,90	1,68

TOTAL

	INSS	ISM	MUTUAS	TOTAL
2004/2003	14,45	19,05	11,61	13,11
2005//2004	8,87	8,17	11,03	9,89
2006/2005	4,35	3,34	9,74	6,93
2007/2006	-0,83	-3,15	12,85	5,88
2008/2007	-4,92	-3,27	11,82	3,86
2009/2008	-11,02	-2,32	0,00	-4,75
2010/2009	-10,59	0,36	-3,24	-6,17
2011/2010	-11,94	-9,26	-4,38	-7,31
2012(*)/2011	-12,45	-11,40	-3,94	-7,08
2013(**)/2012(*)	-2,00	-2,00	1,90	0,54

Fuente: Cuentas y Balances del Sistema de Seguridad Social 2004-2011.

(*) Previsión liquidación 2012.

(**) Presupuesto 2013.

En 2004 y 2005 se registraron incrementos del 13,11% y 9,89%, respectivamente, en 2009 por primera vez se registró un descenso del gasto respecto al año anterior, tendencia que se confirma en los ejercicios siguientes. En el ejercicio de 2013 se prevé un volumen de

gasto similar al del año 2012, lo que pone de manifiesto la eficacia de las medidas puestas en práctica para la contención del gasto en esta prestación.

Desde la perspectiva de la diferenciación entre pago delegado y pago directo, las cifras de evolución de la ejecución liquidada en el período del 2004 al 2011, son las siguientes:

Cuadro IV.63

**GASTO EN INCAPACIDAD TEMPORAL DE ENTIDADES GESTORAS
PAGO DIRECTO Y PAGO DELEGADO**

Millones de euros

AÑOS	INSS			ISM			TOTAL		
	Pago delegado	Pago directo	Total	Pago delegado	Pago directo	Total	Pago delegado	Pago directo	Total
2004	2.077,69	945,98	3.023,67	17,37	23,86	41,23	2.095,06	969,84	3.064,91
2005	2.297,57	994,35	3.291,92	17,59	27,03	44,42	2.315,16	1021,4	3.336,53
2006	2.468,48	966,57	3.435,05	19,66	26,45	46,11	2.488,14	993,02	3.481,16
2007	2.481,26	925,42	3.406,68	19,56	25,10	44,66	2.500,82	950,52	3.451,34
2008	2.286,66	952,45	3.239,11	17,92	25,27	43,19	2.304,58	977,72	3.282,30
2009	1.985,90	896,40	2.882,30	16,00	26,19	42,19	2.001,90	922,59	2.924,49
2010	1.794,82	782,23	2.577,05	15,62	26,72	42,34	1.810,44	808,95	2.619,39
2011	1.590,16	679,14	2.269,30	13,54	24,88	38,42	1.603,70	704,02	2.307,72

En 2011, el pago directo en las entidades gestoras representó el 30,51% del total de pagos y corresponde fundamentalmente a las prestaciones de los regímenes especiales.

Por otro lado, y atendiendo a la distribución por regímenes, la evolución del gasto ha sido la siguiente:

Cuadro IV.64

GASTO EN INCAPACIDAD TEMPORAL POR REGIMENES

Millones de Euros

AÑOS	GENERAL	AUTONOMOS (*)	AGRARIO (*)	MAR	CARBON	HOGAR	AT. Y EP.	TOTAL
2000	2.504,60	398,27	124,69	33,56	15,73	28,60	678,92	3.784,36
2001	2.900,81	428,12	123,78	36,70	14,51	30,28	744,09	4.278,29
2002	3.295,50	462,53	129,37	38,22	13,82	31,38	783,66	4.754,48
2003	3.592,94	525,99	135,43	36,76	13,10	34,00	815,99	5.154,21
2004	4.044,23	674,50	157,99	43,06	13,16	38,75	858,48	5.830,17
2005	4.501,49	717,86	169,53	46,92	12,15	42,27	916,48	6.406,70
2006	4.880,04	719,54	164,24	48,21	10,85	47,51	980,10	6.850,49
2007	5.172,90	745,44	164,21	47,17	8,92	49,24	1.065,72	7.253,60
2008	5.345,67	896,78	122,15	45,86	7,52	49,53	1.066,36	7.533,87
2009	5.047,74	1.024,15	84,54	45,15	7,19	48,78	918,48	7.176,03
2010	4.745,46	957,97	77,85	44,58	6,71	45,92	854,50	6.732,98
2011	4.395,20	894,74	78,12	40,64	6,45	41,12	784,81	6.241,07

INCREMENTO INTERANUAL

AÑOS	GENERAL	AUTONOMOS (*)	AGRARIO (*)	MAR	CARBON	HOGAR	AT. Y EP.	TOTAL
2001/2000	15,82	7,49	-0,73	9,36	-7,76	5,87	9,60	13,05
2002/2001	13,61	8,04	4,52	4,14	-4,76	3,63	5,32	11,13
2003/2002	9,03	13,72	4,68	-3,82	-5,21	8,35	4,13	8,41
2004/2003	12,56	28,23	16,66	17,14	0,46	13,97	5,21	13,11
2005/2004	11,31	6,43	7,30	8,96	-7,67	9,08	6,76	9,89
2006/2005	8,41	0,23	-3,12	2,75	-10,70	12,40	6,94	6,93
2007/2006	6,00	3,60	-0,02	-2,16	-17,79	3,64	8,74	5,88
2008/2007	3,34	20,30	-25,61	-2,78	-15,70	0,59	0,06	3,86
2009/2008	-5,57	14,20	-30,79	-1,55	-4,39	-1,51	-13,87	-4,75
2010/2009	-5,99	-6,46	-7,91	-1,26	-6,67	-5,87	-6,97	-6,17
2011/2010	-7,38	-6,60	0,34	-8,84	-3,88	-10,45	-8,16	-7,31

(*) Desde el 1 de Enero de 2008, los trabajadores por cuenta propia del régimen especial agrario se integran en el RETA a través del sistema especial para trabajadores agrarios por cuenta propia, SETA, (Ley 18/2007 de 4 de Julio).

Fuente: Cuentas y Balances del Sistema de Seguridad Social 2000-2011

Los datos reflejan una progresiva disminución en el crecimiento del gasto total desde el año 2005. El gran descenso del gasto en el régimen especial agrario y recíproca subida en el régimen especial de autónomos, se explica por la integración de los trabajadores por cuenta propia del régimen especial agrario en el régimen especial de trabajadores autónomos a través del sistema especial para trabajadores agrarios por cuenta propia (SETA).

Desde el punto de vista del colectivo protegido tanto por contingencias comunes como profesionales y según la elección de la cobertura entre las distintas entidades gestoras o colaboradoras tanto en los trabajadores por cuenta ajena como los de cuenta propia, las cifras a 29 de junio de 2012 son las siguientes:

Cuadro IV.65

TRABAJADORES EN ALTA PROTEGIDOS POR INCAPACIDAD TEMPORAL**Contingencias comunes**

Datos 29 de junio 2012

	INSS (*)	ISM	MUTUAS	TOTAL
Trabajadores cuenta ajena	4.575.714	32.095	9.107.885	13.715.694
Trabajadores cuenta propia	714.719	10.836	2.326.915	3.052.470
TOTAL	5.290.433	42.931	11.434.800	16.768.164

(*) Además el INSS da cobertura a 1.308.298 desempleados cuya prestación de IT tiene reglas específicas de cálculo.

Contingencias profesionales

Datos 29 de junio 2012

	INSS	ISM	MUTUAS	TOTAL
Trabajadores cuenta ajena	671.671	5.549	12.145.348	12.822.568
Trabajadores cuenta propia	86.398	10.836	566.207	663.441
TOTAL	758.069	16.385	12.711.555	13.486.009

Nota: Además existen 809.392 trabajadores del agrario por cuenta ajena, que tienen la cobertura por contingencias profesionales en los periodos de actividad.

Como se deduce de los datos anteriores, en el caso de contingencias comunes las entidades gestoras dan cobertura al 31,8% de los trabajadores, esta proporción es del 33,6% para los trabajadores por cuenta ajena y del 23,8% para los cuenta propia.

En el caso de la incapacidad temporal derivada de contingencias profesionales, la mayor proporción de trabajadores tiene la cobertura a través de una mutua. Las entidades gestoras dan cobertura al 5,3% de los trabajadores por cuenta ajena y al 14,7% de los de por cuenta propia; en total al 5,7% de los trabajadores.

El reducido número de trabajadores por cuenta propia con contingencias profesionales se debe a que en el régimen de autónomos su elección es voluntaria, excepto para los trabajadores autónomos económicamente dependientes. En junio de 2012 existían 563.874 autónomos con cobertura específica por contingencias profesionales, lo que representan el 18,4% del total de afiliados a dicho régimen.

En los presupuestos de 2013 se presenta una partida de gasto específica en las entidades gestoras por importe de 7,75 millones de euros para atender la prestación por asistencia sanitaria derivada de contingencias profesionales de los afiliados con cobertura en dichas entidades gestoras.

En cuanto a la distribución territorial del colectivo protegido, tanto de contingencias comunes como profesionales en cada una de las entidades gestoras, la información se presenta en

los siguientes cuadros, en los que también se detalla la adscripción de los trabajadores a las distintas mutuas.

Cuadro IV.66

INCAPACIDAD TEMPORAL POR CONTINGENCIAS COMUNES
NUMERO DE TRABAJADORES PROTEGIDOS
Datos a 29 de junio de 2012

PROVINCIA	INSS(*)	ISM	MUTUAS	TOTAL
1 ARABA/ÁLAVA	49.138	0	96.246	145.384
2 ALBACETE	30.646	0	83.848	114.494
3 ALACANT/ALICANTE	130.003	1.200	389.995	521.198
4 ALMERIA	49.415	573	138.176	188.164
5 AVILA	11.822	0	37.643	49.465
6 BADAJOZ	52.599	0	133.912	186.511
7 ILLES BALEARS	87.170	977	360.289	448.436
8 BARCELONA	648.725	1.094	1.564.719	2.214.538
9 BURGOS	29.037	0	110.325	139.362
10 CACERES	34.085	0	80.582	114.667
11 CADIZ	87.676	2.956	214.513	305.145
12 CASTELLON	33.907	900	156.584	191.391
13 CIUDAD REAL	42.027	0	101.007	143.034
14 CORDOBA	62.721	0	139.389	202.110
15 A CORUÑA	106.111	7.340	285.907	399.358
16 CUENCA	13.727	0	49.921	63.648
17 GIRONA	71.166	1.012	216.906	289.084
18 GRANADA	81.263	207	152.104	233.574
19 GUADALAJARA	14.230	0	61.766	75.996
20 GIPUZKOA	132.881	322	161.721	294.924
21 HUELVA	46.258	1.916	78.485	126.659
22 HUESCA	20.779	0	62.187	82.966
23 JAEN	49.608	0	104.590	154.198
24 LEON	40.229	0	114.253	154.482
25 LLEIDA	37.234	0	126.699	163.933
26 LA RIOJA	17.956	0	94.101	112.057
27 LUGO	33.673	1.408	80.736	115.817
28 MADRID	650.289	1.899	2.072.337	2.724.525
29 MALAGA	137.554	860	330.379	468.793
30 MURCIA	136.406	519	290.393	427.318
31 NAVARRA	73.952	0	176.683	250.635
32 OURENSE	33.577	0	64.529	98.106
33 ASTURIAS	148.074	1.347	203.224	352.645
34 PALENCIA	13.508	0	46.110	59.618
35 LAS PALMAS	108.095	1.852	225.394	335.341
36 PONTEVEDRA	106.979	10.141	200.388	317.508
37 SALAMANCA	30.435	0	80.166	110.601
38 SANTA CRUZ TENERIFE	102.263	987	195.696	298.946
39 CANTABRIA	60.763	1.096	139.913	201.772
40 SEGOVIA	11.469	0	43.899	55.368
41 SEVILLA	169.825	146	380.251	550.222
42 SORIA	7.487	0	28.888	36.375
43 TARRAGONA	65.084	920	212.295	278.299
44 TERUEL	13.401	0	36.402	49.803
45 TOLEDO	43.738	0	153.270	197.008
46 VALENCIA	207.288	1.571	603.213	812.072
47 VALLADOLID	42.638	0	150.693	193.331
48 BIZKAIA	171.289	1.421	276.169	448.879
49 ZAMORA	13.724	0	41.791	55.515
50 ZARAGOZA	104.657	1	262.666	367.324
51 CEUTA	5.440	186	13.549	19.175
52 MELILLA	9.020	80	9.898	18.998
TOTAL	4.481.041	42.931	11.434.800	15.958.772

(*) No contiene hogar discontinuos (a extinguir) 35.464, ni agrario cuenta ajena 809.392.

Cuadro IV.67

**INCAPACIDAD TEMPORAL POR CONTINGENCIAS COMUNES
NUMERO DE TRABAJADORES EN ALTA EN MUTUAS DE A.T. Y E.P. DE LA SEGURIDAD SOCIAL**

Datos a 29 de junio de 2012

MUTUA	GENERAL	AUTONOMOS	CARBON	MAR	TOTAL
001 M. MIDAT CYCLOPS	723.823	182.429	207	1.422	907.881
002 MUTUALIA	155.991	34.243		1.036	191.270
003 MUTUA REDDISMATT	276.120	82.817		579	359.516
007 MUTUA MONTAÑESA	111.252	25.432	88	58	136.830
010 M. UNIVERSAL MUGENAT	869.914	200.162	6	1.714	1.071.796
011 MAZ	333.961	95.459	52	174	429.646
015 UMIVALE	361.924	56.030	37	429	418.420
021 MUTUA NAVARRA	32.016	8.075		0	40.091
039 MUTUA INTERCOMARCAL	153.488	44.510		331	198.329
061 FREMAP	2.288.403	658.399	551	6.712	2.954.065
072 SOLIMAT	62.583	13.253		0	75.836
115 MUTUA DE CEUTA-SMAT	48.446	27.673		157	76.276
151 ASEPEYO	1.456.783	368.800		1.413	1.826.996
183 MUTUA BALEAR	179.388	36.585		1.073	217.046
201 MUTUA GALLEGA DE AT	119.027	58.298	1	1.939	179.265
267 UNION MUTUAS UNIMAT	180.791	52.887		134	233.812
272 MAC	37.045	10.684		626	48.355
274 IBERMUTUAMUR	697.415	154.337	36	945	852.733
275 FRATERNIDAD-MUPRESPA	821.683	163.300	178	2.037	987.198
276 EGARSAT	153.740	51.209		118	205.067
TOTAL MUTUAS	9.063.793	2.324.582	1.156	20.897	11.410.428

Cuadro IV.68

**INCAPACIDAD TEMPORAL POR CONTINGENCIAS PROFESIONALES
NUMERO DE TRABAJADORES EN ALTA PROTEGIDOS**

Datos a 29 de junio de 2012

PROVINCIA	INSS	ISM	MUTUAS	TOTAL
1 ÁRABA/ÁLAVA	2.897	0	124.127	127.024
2 ALBACETE	3.152	0	90.445	93.597
3 ALACANT/ALICANTE	33.840	211	393.284	427.335
4 ALMERIA	18.539	288	137.434	156.261
5 AVILA	4.276	0	33.360	37.636
6 BADAJOZ	26.448	0	126.618	153.066
7 ILLES BALEARS	3.865	489	371.298	375.652
8 BARCELONA	13.558	153	1.868.575	1.882.286
9 BURGOS	9.159	0	106.664	115.823
10 CACERES	16.632	0	74.652	91.284
11 CADIZ	26.290	159	242.270	268.719
12 CASTELLON	12.601	89	147.561	160.251
13 CIUDAD REAL	3.134	0	114.588	117.722
14 CORDOBA	20.566	0	144.280	164.846
15 A CORUÑA	28.690	5.158	300.452	334.300
16 CUENCA	2.469	0	47.958	50.427
17 GIRONA	2.186	24	233.933	236.143
18 GRANADA	27.411	107	165.544	193.062
19 GUADALAJARA	1.754	0	63.697	65.451
20 GIPUZKOA	8.330	40	223.625	231.995
21 HUELVA	13.698	275	95.019	108.992
22 HUESCA	1.270	0	62.000	63.270
23 JAEN	17.153	0	109.454	126.607
24 LEON	12.321	0	112.121	124.442
25 LLEIDA	2.287	0	128.892	131.179
26 LA RIOJA	2.887	0	89.272	92.159
27 LUGO	10.977	185	81.892	93.054
28 MADRID	153.203	112	2.277.014	2.430.329
29 MALAGA	33.563	430	362.046	396.039
30 MURCIA	6.942	218	348.122	355.282
31 NAVARRA	9.176	0	205.452	214.628
32 OURENSE	8.247	0	69.297	77.544
33 ASTURIAS	13.918	859	280.586	295.363
34 PALENCIA	4.200	0	43.448	47.648
35 LAS PALMAS	2.687	544	294.109	297.340
36 PONTEVEDRA	18.861	5.912	237.437	262.210
37 SALAMANCA	9.163	0	79.004	88.167
38 S. C. DE TENERIFE	1.611	460	258.193	260.264
39 CANTABRIA	6.090	278	162.057	168.425
40 SEGOVIA	3.921	0	39.713	43.634
41 SEVILLA	51.381	142	419.981	471.504
42 SORIA	3.093	0	26.844	29.937
43 TARRAGONA	2.583	16	228.998	231.597
44 TERUEL	1.167	0	37.903	39.070
45 TOLEDO	4.304	0	157.016	161.320
46 VALENCIA	55.488	130	618.651	674.269
47 VALLADOLID	12.566	0	150.177	162.743
48 BIZKAIA	12.038	37	360.389	372.464
49 ZAMORA	4.974	0	36.250	41.224
50 ZARAGOZA	7.843	1	302.342	310.186
51 CEUTA	1.431	63	14.803	16.297
52 MELILLA	3.229	5	12.708	15.942
TOTAL	758.069	16.385	12.711.555	13.486.009

Cuadro IV.69

**NÚMERO DE TRABAJADORES EN ALTA PROTEGIDOS POR CONTINGENCIAS
PROFESIONALES CON MUTUAS DE A.T. Y E.P. DE LA SEGURIDAD SOCIAL**

Datos a 29 de junio de 2012

	MUTUA	GENERAL	CARBÓN	MAR	AUTÓNOMOS	TOTAL
001	M. MIDAT CYCLOPS	949.924	255	4.218	38.891	993.288
002	MUTUALIA	313.878		1.483	7.013	322.374
003	MUTUA REDDISMATT	341.272		1.306	18.957	361.535
007	MUTUA MONTAÑESA	154.053	88	120	5.378	159.639
010	M. UNIVERSAL MUGENAT	1.015.441	6	2.613	46.504	1.064.564
011	MAZ	473.183	62	575	21.943	495.763
015	UMIVALE	464.626	37	666	11.809	477.138
021	MUTUA NAVARRA	63.055		0	2.495	65.550
039	MUTUA INTERCOMARCAL	182.886		440	8.581	191.907
061	FREMAP	2.984.072	1.782	13.900	172.294	3.172.048
072	SOLIMAT	101.290		0	3.541	104.831
115	MUTUA DE CEUTA-SMAT	65.651		234	7.439	73.324
151	ASEPEYO	1.864.716	79	6.067	86.120	1.956.982
183	MUTUA BALEAR	229.823		1.096	7.109	238.028
201	MUTUA GALLEGA DE AT	183.602	321	8.548	17.467	209.938
267	UNION MUTUAS UNIMAT	201.982		327	14.580	216.889
272	MAC	107.887		895	3.177	111.959
274	IBERMUTUAMUR	918.344	920	1.689	41.345	962.298
275	FRATERNIDAD-MUPRESPA	1.110.260	178	3.120	39.469	1.153.027
276	EGARSAT	238.430		146	9.762	248.338
	TOTAL MUTUAS	11.964.375	3.728	47.443	563.874	12.579.420

En el cuadro siguiente se ofrece el número de procesos de incapacidad temporal en vigor a 30 de junio de 2012 y la prevalencia, diferenciando contingencias comunes y profesionales y agrupando los regímenes según sean por cuenta propia o cuenta ajena.

La prevalencia relaciona el número de trabajadores en baja médica en un momento dado con el número de trabajadores que están protegidos frente a esa contingencia y que, por tanto, podrían dar lugar a la prestación.

Cuadro IV.70

**NÚMERO DE PROCESOS DE INCAPACIDAD TEMPORAL EN VIGOR Y PREVALENCIA
POR TIPO DE CONTINGENCIA Y DEPENDENCIA LABORAL**

Datos a 30 de junio de 2012

Ámbito geográfico	Contingencias comunes				Contingencias profesionales	
	Cuenta ajena		Cuenta propia (autónomos y hogar)		Cuenta propia y ajena	
	Nº de procesos en vigor	Prevalencia por mil trabajadores	Nº de procesos en vigor	Prevalencia por mil trabajadores	Nº de procesos en vigor	Prevalencia por mil trabajadores
ALMERIA	4.193	21,44	1.931	31,27	621	3,52
CADIZ	5.134	16,48	1.211	18,32	947	3,41
CORDOBA	4.626	19,04	1.493	26,43	587	3,26
GRANADA	5.120	20,15	1.743	25,30	609	2,99
HUELVA	3.903	21,76	805	28,80	503	3,92
JAEN	3.767	18,87	1.120	26,00	460	3,21
MALAGA	7.961	17,92	2.684	21,56	1.151	2,78
SEVILLA	13.939	23,16	3.687	31,59	1.736	3,50
ANDALUCIA	48.643	20,02	14.674	26,11	6.614	3,27
HUESCA	1.525	22,62	705	26,14	208	2,94
TERUEL	840	20,85	466	28,72	136	3,32
ZARAGOZA	6.932	21,54	2.201	28,06	939	2,94
ARAGON	9.297	21,64	3.372	27,73	1.283	2,98
ASTURIAS	7.822	25,77	3.378	34,61	1.408	4,68
BALEARES	6.257	16,26	2.104	16,96	1.275	3,36
PALMAS (LAS)	7.451	23,24	1.551	24,83	1.057	3,51
SANTA CRUZ DE TENERIFE	6.174	21,76	1.290	22,13	860	3,21
CANARIAS	13.625	22,55	2.841	23,49	1.917	3,37
CANTABRIA	4.020	22,95	1.678	30,12	641	3,78
AVILA	596	15,60	376	21,08	96	2,61
BURGOS	1.966	16,37	801	21,06	327	2,73
LEON	3.297	25,81	1.703	37,32	576	4,53
PALENCIA	1.037	20,77	497	23,20	158	3,21
SALAMANCA	1.764	19,08	758	21,51	264	2,91
SEGOVIA	639	14,11	291	15,29	144	3,16
SORIA	518	17,11	167	22,90	92	2,99
VALLADOLID	3.216	18,80	1.045	23,73	423	2,53
ZAMORA	691	15,97	347	16,53	128	2,99
CASTILLA Y LEON	13.724	19,11	5.985	24,17	2.208	3,11
ALBACETE	2.167	20,25	1.076	30,33	324	3,10
CIUDAD REAL	3.036	22,52	1.367	33,76	478	3,59
CUENCA	1.033	18,58	658	30,94	152	2,80
GUADALAJARA	1.397	20,04	320	20,94	249	3,75
TOLEDO	3.247	18,37	1.631	28,67	446	2,70
CASTILLA-LA MANCHA	10.880	20,00	5.052	29,82	1.649	3,15
BARCELONA	43.834	22,29	12.222	28,07	5.664	3,03
GIRONA	5.020	20,37	1.876	25,14	806	3,39
LLEIDA	2.847	20,44	1.264	28,81	401	2,85
TARRAGONA	5.378	21,58	1.717	26,53	662	2,79
CATALUÑA	57.079	21,94	17.079	27,65	7.533	3,03
BADAJOS	3.949	19,87	1.597	31,31	606	3,53
CACERES	2.107	18,02	848	23,72	283	2,79
EXTREMADURA	6.056	19,19	2.445	28,38	889	3,26
CORUÑA (A)	8.760	25,38	4.089	36,90	1.398	4,09
LUGO	2.118	24,13	1.676	38,19	411	4,34
OURENSE	1.699	21,78	1.109	31,56	297	3,82
PONTEVEDRA	7.614	26,82	3.469	41,03	1.168	4,38
GALICIA	20.191	25,41	10.343	37,71	3.274	4,19
MADRID	44.724	18,04	8.234	18,23	5.499	2,22
MURCIA	11.607	27,22	4.598	42,00	1.340	3,28
NAVARRA	5.243	23,20	1.420	26,58	560	2,60
LA RIOJA	1.784	17,91	692	22,50	281	2,87
ALICANTE	9.539	20,68	3.954	28,94	1.331	3,04
CASTELLON	3.750	21,71	1.209	26,66	550	3,34
VALENCIA	17.091	23,06	6.358	31,94	2.300	3,33
COMUNIDAD VALENCIANA	30.380	22,09	11.521	30,23	4.181	3,23
ARABA/LAVA	3.307	25,10	701	27,49	475	3,70
GIPUZKOA	5.719	23,77	1.723	19,76	744	3,13
BIZKAIA	10.541	27,24	2.879	28,21	1.237	3,21
PAIS VASCO	19.567	25,77	5.303	24,76	2.456	3,27
CEUTA	402	23,82	82	13,07	47	2,83
MELILLA	335	20,00	76	23,26	64	3,95
TOTAL	311.636	21,20	85.054	27,08	43.119	3,10

3.2 Maternidad, paternidad, riesgos durante el embarazo y la lactancia y cuidado de menores afectados por cáncer u otra enfermedad grave

Se analizan en este apartado las prestaciones económicas relacionadas con el nacimiento y los cuidados en la primera infancia: maternidad, riesgo durante el embarazo, riesgo durante la lactancia natural, paternidad y cuidado de menores afectados por cáncer u otra enfermedad grave.

Además de estas prestaciones en dinero hay otras que consisten en imputar cotizaciones a efectos de futuras pensiones. Si la mujer no estuviera afiliada en alta en el período posterior al parto, se consideran cotizados 112 días por cada parto, con 14 días adicionales por cada hijo a partir del segundo. También se considera cotizados los dos primeros años del período de excedencia por cuidado de hijo. Esto no se cuantifica en el presupuesto, pero se manifiesta en este cuando las personas interesadas causan pensión.

MATERNIDAD CONTRIBUTIVA

Esta prestación económica protege los períodos de descanso que se disfruten por maternidad, adopción y el acogimiento. En la mayor parte de los casos este descanso tiene una duración máxima de 16 semanas ininterrumpidas, aunque se amplía si el parto es múltiple o el bebé ha de ser hospitalizado. El padre puede disfrutar, además del permiso de paternidad que se verá más adelante, de una parte del permiso de maternidad si lo cede la madre, al mismo tiempo que ella o a continuación, aunque son pocos los que lo hacen.

Para la prestación contributiva, si el trabajador es mayor de 26 años de edad se exige un período de cotización de 180 días dentro de los 7 años inmediatamente anteriores al inicio del descanso o 360 días cotizados a lo largo de la vida laboral. Para los más jóvenes se reduce el período exigido. Si no reúne estos requisitos puede optar a una prestación no contributiva, que se analiza en el epígrafe 4.2.

La prestación económica consiste en un subsidio equivalente al 100% de la base reguladora correspondiente. En caso de parto múltiple hay un subsidio adicional.

En 2011, el Instituto Nacional de la Seguridad Social gestionó 324.405 prestaciones económicas por maternidad, el 2,45% menos que el año anterior. Del conjunto de prestaciones reconocidas, la mayor parte, 318.607, corresponden a permisos disfrutados por

la madre y 5.798 a permisos disfrutados por el padre. Los padres que acceden a este permiso representan un 1,79% en 2011. El número de prestaciones contributivas de maternidad equivale a más de dos tercios de los nacimientos que hubo en España en el periodo de julio de 2010 a junio de 2011, último año del que el INE ha publicado información.

Cuadro IV.71.1

NÚMERO DE PROCESOS DE MATERNIDAD				AÑO 2011	
COMUNIDADES AUTÓNOMAS	PERCIBIDOS POR LA MADRE	PERCIBIDOS POR EL PADRE	TOTAL	INCREMENTO % SOBRE 2011/2010	
ANDALUCÍA	57.007	652	57.659	-2,82	
ARAGÓN	8.927	194	9.121	-0,04	
ASTURIAS	5.497	141	5.638	1,84	
ISLAS BALEARES	7.593	122	7.715	-4,60	
CANARIAS	10.468	170	10.638	-5,52	
CANTABRIA	3.842	103	3.945	-3,83	
CASTILLA Y LEÓN	13.935	350	14.285	-0,78	
CASTILLA-LA MANCHA	12.273	163	12.436	-4,04	
CATALUÑA	56.340	1.004	57.344	-2,64	
COMUNIDAD VALENCIANA	32.113	419	32.532	-1,82	
EXTREMADURA	6.434	61	6.495	0,43	
GALICIA	16.130	334	16.464	-1,32	
MADRID	52.832	956	53.788	-2,79	
MURCIA	10.264	69	10.333	-5,60	
NAVARRA	5.112	199	5.311	-1,47	
PAÍS VASCO	16.930	798	17.728	-0,01	
LA RIOJA	2.134	45	2.179	-7,90	
CEUTA	370	6	376	-6,93	
MELILLA	406	12	418	1,46	
TOTAL	318.607	5.798	324.405	-2,45	

En el primer semestre de 2012 se ha reducido en un 4% el número de procesos percibidos por la madre respecto al mismo periodo de 2011 y un 9,5% los percibidos por el padre, aunque estos sólo representan el 1,72% del total.

Cuadro IV.71.2

NÚMERO DE PROCESOS DE MATERNIDAD				Enero- Junio 2012	
PERCIBIDOS POR LA MADRE	PERCIBIDOS POR EL PADRE	TOTAL	INCREMENTO % 2012/2011		
151.870	2.653	154.523	-4,19		

La determinación del importe correspondiente al año 2013 se ha efectuado mediante la estimación del número de nacimientos, la duración de los procesos, y las variaciones salariales.

El presupuesto para la prestación por maternidad contributiva asciende, en 2013, a 1.761,23 millones de euros, lo que supone un descenso del 3,9% sobre el presupuesto del año anterior. No obstante, en 2012 el gasto será menor que el presupuestado por lo que de hecho el presupuesto de 2013 se mantiene en el nivel de gasto de 2012.

Cuadro IV.72

GASTO EN MATERNIDAD POR RÉGIMENES

							Millones de euros
AÑOS	GENERAL	AUTÓNOMOS	AGRARIO	MAR	CARBÓN	HOGAR	TOTAL
2000	661,66	46,09	24,95	0,60	0,11	5,28	738,69
2001	759,66	51,15	26,49	0,94	0,10	5,94	844,28
2002	847,06	54,96	28,06	0,80	0,11	6,72	937,71
2003	970,67	64,13	26,94	0,92	0,10	8,20	1.070,96
2004	1.064,59	70,98	25,67	1,06	0,13	8,22	1.170,65
2005	1.178,84	75,97	26,09	1,20	0,15	8,87	1.291,12
2006	1.307,97	81,15	28,00	1,23	0,10	19,24	1.437,69
2007	1.451,28	88,09	28,62	1,65	0,14	18,88	1.588,65
2008	1.657,42	101,17	29,14	1,71	0,15	18,23	1.807,82
2009	1.693,79	98,08	29,02	1,65	0,12	17,32	1.839,98
2010	1.678,58	96,37	27,05	1,62	0,17	17,71	1.821,50
2011	1.687,97	96,76	27,13	1,43	0,09	16,82	1.830,19
2012	1.728,27	101,91	1,00	1,24	0,09	1,00	1.833,51
2013	1.658,60	101,30	0,00	1,24	0,08	0,00	1.761,23

Fuente: Cuentas y Balances de la Seguridad Social 2000-2011. Presupuestos 2012 y 2013.

(*) Desde 2008 sólo maternidad contributiva.

Resulta ilustrativo, aunque su importancia cuantitativa sea modesta, el brusco incremento del gasto en el régimen del hogar a partir de 2006 debido al aumento del número de afiliadas que se produjo en dicho ejercicio, muy ligado al proceso de regularización de extranjeros. En 2012, el descenso del gasto en los regímenes agrario y de empleados de hogar es debido a su integración en el régimen general desde enero de dicho año (Ley /28/2011, de 22 de septiembre y Ley 27/2011, de 1 de agosto).

PATERNIDAD

En la prestación por paternidad, creada en 2007, la situación protegida es el descanso con ocasión del nacimiento de un hijo, la adopción o el acogimiento. Los beneficiarios de esta prestación son los trabajadores que estén afiliados, en alta o en situación asimilada al alta y tengan cotizados al menos 180 días dentro de los últimos 7 años o, alternativamente, 360 días a lo largo de su vida laboral.

La prestación por paternidad tiene una duración de 13 días ininterrumpidos, ampliables en casos de partos múltiples. Si con el nacimiento, adopción o acogimiento la familia es numerosa o cuando en la familia existiera previamente una persona con discapacidad en un grado igual o superior al 33% la duración será de 20 días ininterrumpidos. El derecho a este período es independiente de la posibilidad de compartir con la madre parte de los períodos de descanso por maternidad.

La prestación económica consiste en un subsidio equivalente al 100% de la base reguladora. En 2010 el INSS gestionó 275.637 procesos, con un importe medio de 818 euros. En 2011 fueron 269.715 procesos, un 2,15% menos que en 2010 y menos que los de maternidad en el mismo período, con un importe medio de 835,23 euros.

Cuadro IV.73

**NÚMERO DE PROCESOS DE PATERNIDAD
POR COMUNIDADES AUTÓNOMAS**

COMUNIDADES AUTÓNOMAS	NÚMERO DE PROCESOS		
	2010	2011	INCR. % 2011/2010
ANDALUCÍA	43.577	42.051	-3,50
ARAGÓN	8.317	8.405	1,06
ASTURIAS	4.640	4.675	0,75
ISLAS BALEARES	6.004	5.747	-4,28
CANARIAS	9.110	8.696	-4,54
CANTABRIA	3.654	3.418	-6,46
CASTILLA Y LEÓN	12.839	12.514	-2,53
CASTILLA-LA MANCHA	11.963	11.697	-2,22
CATALUÑA	52.893	51.174	-3,25
COMUNIDAD VALENCIANA	27.409	26.889	-1,90
EXTREMADURA	5.361	5.313	-0,90
GALICIA	12.568	12.661	0,74
MADRID	44.599	44.702	0,23
MURCIA	8.827	8.566	-2,96
NAVARRA	4.881	4.785	-1,97
PAÍS VASCO	16.138	15.741	-2,46
LA RIOJA	2.206	2.075	-5,94
CEUTA	336	305	-9,23
MELILLA	315	301	-4,44
TOTAL	275.637	269.715	-2,15

En enero-junio de 2012 se han tramitado 127.717 procesos, el 4,85% menos que el mismo periodo de 2011.

La experiencia de la gestión en el tiempo transcurrido desde la creación de esta prestación ha llevado a incrementar el presupuesto sólo en el régimen general. El gasto presupuestado

para el año 2013 es de 228,81 millones de euros, un 1,59% más que en 2012, con la desagregación por regímenes que aparece en el cuadro siguiente.

Cuadro IV.74

GASTO EN PATERNIDAD POR REGÍMENES

Millones de euros

AÑO	GENERAL	AUTÓNOMOS	AGRARIO	MAR	CARBÓN	HOGAR	TOTAL
2007	115,85	6,96	0,58	0,53	0,15	0,01	124,07
2008	197,51	13,93	0,78	0,96	0,22	0,02	213,42
2009	203,69	15,08	1,07	1,09	0,21	0,03	221,17
2010	207,90	15,93	1,44	1,04	0,18	0,04	226,53
2011	207,62	15,74	1,62	1,12	0,21	0,05	226,36
2012	207,05	15,74	1,00	1,12	0,21	0,10	225,22
2013	212,03	15,48	0,00	1,12	0,18	0,00	228,81

Fuente: Cuentas y Balances de la Seguridad Social 2007-2011. Presupuestos 2012 y 2013.

RIESGO DURANTE EL EMBARAZO

Esta prestación protege el período de suspensión del contrato de trabajo de una trabajadora embarazada cuando no sea posible cambiarla de puesto de trabajo y éste pueda influir negativamente en su salud o la del feto.

La Ley Orgánica, 3/2007, para la igualdad efectiva de mujeres y hombres convirtió el riesgo durante el embarazo en una contingencia profesional, por lo no se precisa período previo de cotización; la prestación económica es del 100% de la base reguladora derivada de contingencias profesionales.

A final del primer semestre de 2012 estaban vigentes 18.565 procesos de riesgo durante el embarazo de trabajadores cuenta ajena y 802 correspondientes a trabajadores por cuenta propia (autónomos y hogar), de ellos 18.809 corresponden al ámbito de las mutuas de accidentes de trabajo y enfermedades profesionales, que gestionan la gran mayoría de procesos por esta contingencia. La duración media de los que ya han finalizado ha sido de 100,4 días entre los trabajadores por cuenta ajena y 79,5 días en los de cuenta propia.

El presupuesto por este concepto en el año 2013 asciende a 298,25 millones de euros, un 2,92% más que en el presupuesto 2012.

Las cifras de gasto desde el año 2000 son las siguientes:

Cuadro IV.75

GASTO EN RIESGO DURANTE EL EMBARAZO POR REGÍMENES

Millones de euros

AÑOS	GENERAL	AUTÓNOMOS	AGRARIO	MAR	CARBÓN	HOGAR	A.T. Y E.P.	TOTAL
2000	0,83	0,00	0,01	0,00	0,00	0,00		0,84
2001	3,21	0,00	0,03	0,00	0,01	0,00		3,25
2002	5,46	0,08	0,09	0,03	0,00	0,00		5,66
2003	9,61	0,14	0,17	0,02	0,00	0,01		9,95
2004	15,88	0,31	0,33	0,08	0,01	0,02		16,63
2005	27,25	0,50	0,48	0,10	0,02	0,02		28,37
2006	41,18	0,80	0,72	0,24	0,03	0,09		43,06
2007 (*)	25,79	1,03	0,40	0,2	0,04	0,18	44,10	71,77
2008	0,01	0,93	0,00		0,14	6,15	169,94	177,17
2009	0,01	1,06				0,25	219,86	221,18
2010		1,10				0,33	256,98	258,41
2011		1,11				0,38	281,72	283,21
2012		1,00				0,10	288,70	289,80
2013	0,00	1,35	0,00	0,00	0,00	0,00	296,90	298,25

Fuente: Cuentas y Balances 2000-2011. Presupuestos 2012 y 2013.

(*) Desde la entrada en vigor de Ley Orgánica. 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres es una contingencia profesional.

RIESGO DURANTE LA LACTANCIA NATURAL

La prestación, creada en 2007, protege el período de suspensión del contrato de trabajo de una trabajadora lactante cuando no sea posible cambiarla de puesto de trabajo, y su condición lo haga necesario. Se requiere que la trabajadora esté en alta como afiliada, la cuantía a percibir es el 100% de la base reguladora de contingencias profesionales. La prestación se extingue cuando el hijo cumple nueve meses, salvo que la beneficiaria se haya reincorporado con anterioridad al empleo.

Al final del periodo enero-junio de 2012 estaban vigentes 394 procesos de los cuales 371 procesos de riesgo durante la lactancia corresponden al ámbito de las mutuas de accidentes de trabajo y enfermedades profesionales, que gestionan la gran mayoría de dicha contingencia. La duración media de los que han finalizado ha sido de 115 días para los de cuenta ajena y 106 en los de cuenta propia.

La experiencia de gestión desde que se creó esta prestación ha permitido mejorar la estimación de su coste. El gasto que se prevé en el año 2013 es de 8,15 millones de euros, correspondiendo crédito únicamente a aquellos regímenes en que no es obligatoria la protección por contingencias profesionales.

Cuadro IV.76

**GASTO EN RIESGO DURANTE LA LACTANCIA NATURAL
POR RÉGIMENES**

Millones de euros					
AÑO	AUTÓNOMOS	AGRARIO	HOGAR	A.T. Y E.P.	TOTAL
2007	0,001			2,9	2,90
2008	0,01	0,00	0,00	10,55	10,56
2009	0,01		0,00	10,50	10,51
2010	0,03	0,00		10,46	10,49
2011	0,02		0,00	8,81	8,83
2012	0,02		0,10	7,86	7,98
2013	0,02		0,00	8,12	8,15

Fuente: Cuentas y Balances de la Seguridad Social 2007-2011. Presupuestos 2012 y 2013.

CUIDADO DE MENORES AFECTADOS POR CÁNCER U OTRA ENFERMEDAD GRAVE

La Ley de Presupuestos Generales del Estado para el año 2011 amplió la acción protectora de la Seguridad Social, incorporando una prestación económica destinada a los progenitores, adoptantes o acogedores que reducen su jornada de trabajo para el cuidado de menores afectados por cáncer u otra enfermedad grave. Posteriormente el Real Decreto 1148/2011, de 29 de julio, dictó las normas para su aplicación y desarrollo en el sistema de la Seguridad Social.

Dicha prestación, con naturaleza de subsidio, tiene por objeto compensar la pérdida de ingresos que sufren las personas interesadas al tener que reducir su jornada, con la consiguiente disminución de salarios, ocasionada por la necesidad de cuidar de manera directa, continua y permanente de los hijos o menores a su cargo afectados por cáncer o por cualquier otra enfermedad grave, durante el tiempo de hospitalización y tratamiento continuado de la enfermedad.

Será requisito indispensable que el beneficiario reduzca su jornada de trabajo, al menos, en un 50% de su duración, a fin de que se dedique al cuidado directo, continuo y permanente, del menor. Cuando concurren en ambos progenitores las circunstancias necesarias para tener la condición de beneficiarios de la prestación, el derecho a percibirla sólo podrá ser reconocido a favor de uno de ellos.

Para el acceso al derecho a esta prestación se exigirán los mismos requisitos y en los mismos términos y condiciones que los establecidos para la prestación de maternidad contributiva.

La prestación económica consistirá en un subsidio equivalente al 100% de la base reguladora equivalente a la establecida para la prestación de incapacidad temporal, derivada de contingencias profesionales, y en proporción a la reducción que experimente la jornada de trabajo.

En 2011, primer año de vigencia de la prestación, se tramitaron 907 solicitudes y fueron concedidas 687 prestaciones a padres o madres trabajadores. La mayor parte de trabajadores del régimen general (555). El gasto ejecutado ha sido de 2,99 millones de euros.

En el presupuesto de 2012 se ha previsto un gasto de 12,61 millones de euros y en el de 2013 de 12,90 millones de euros.

3.3 Otras prestaciones

Dentro de este apartado se incluyen las siguientes prestaciones:

- Recargos por falta de medidas de seguridad e higiene en el trabajo, que tuvo en 2011, un gasto de 69,57 millones de euros, de los que 54,6 millones fueron a pensiones y el resto a prestaciones de incapacidad temporal o a indemnizaciones a tanto alzado.
- Auxilio por defunción es una de las prestaciones por muerte y supervivencia, consistente en una cantidad a tanto alzado que para el año 2012 asciende a 45,10 euros, actualizándose a partir de ese año con arreglo al índice de precios al consumo (IPC), para ayudar a hacer frente a los gastos de sepelio a quien los haya soportado. En 2011 representó un gasto de 5,89 millones de euros.
- Indemnizaciones a tanto alzado, consisten en un pago único de 24 mensualidades de la base reguladora, a aquellos afiliados que han sido declarados afectos de incapacidad permanente parcial. Las mutuas de accidentes de trabajo y enfermedades profesionales son las que mayoritariamente las gestionan. En 2011 el gasto fue de 88,66 millones de euros.
- Indemnizaciones por baremo, que se conceden por una sola vez, a aquellos trabajadores que presentan lesiones permanentes no invalidantes derivadas de accidente de trabajo o enfermedad profesional. En 2011 tuvo un gasto de 19,20 millones de euros.

- Otras prestaciones e indemnizaciones y entregas únicas reglamentarias. Se incluyen en este subconcepto todos los pagos por una sola vez, que no estén comprendidas en otros conceptos.
- Ayudas equivalentes a jubilación anticipada. Desde el ejercicio 2004 están recogidas en “Otras prestaciones” en el régimen general, separadas por tanto del gasto en pensiones. En 2011 tuvo un gasto de 208,75 millones de euros
- Prestación económica por cese de actividad para los trabajadores autónomos. La ley 30/2010, de 5 de agosto, establece un sistema específico de protección por cese de actividad para los trabajadores autónomos que tengan cubiertas las contingencias de accidentes de trabajo y enfermedades profesionales. La gestión de la misma corresponderá a las mutuas de accidentes de trabajo y enfermedades profesionales. El presupuesto para esta nueva prestación fue de 16,20 millones de euros en 2012 y en el presupuesto de 2013 la cifra asciende a 23,82 millones de euros.

La cuantía del crédito para el total de estas prestaciones en 2013 se cifra en 476,78 millones de euros, un 5,16% más que en 2012. Del total de prestaciones el mayor gasto corresponde a ayudas equivalentes a jubilación anticipada con 215,40 millones de euros, seguido de las indemnizaciones a tanto alzado por incapacidad permanente parcial, con un importe de 90,28 millones de euros.

En el cuadro siguiente se ofrece la distribución por regímenes del gasto en estas prestaciones económicas para el año 2013.

Cuadro IV.77

**GASTO EN OTRAS PRESTACIONES POR REGIMENES
PRESUPUESTO 2013**

	GENERAL	AUTÓNOMOS	MAR	CARBÓN	A.T. Y E.P.	TOTAL
Auxilio por defunción	5,14	1,79	0,12	0,07	0,11	7,24
Indemnizaciones a tanto alzado	14,12	0,02	0,25	0,03	75,86	90,28
Indemnización por baremo	0,00	0,00	0,00		20,30	20,30
Otras indemnizaciones y entregas únicas (1)	16,30	0,29	0,02		7,24	23,85
Recargos por falta de medidas de seguridad e higiene	0,00	0,00	0,01	0,00	72,58	72,58
Ayudas equivalentes a jubilación anticipada	215,00	0,00	0,40		0,00	215,40
Otras ayudas de carácter social					23,30	23,30
Por cese de actividad autónomos		23,82				23,82
TOTAL	250,56	25,92	0,79	0,10	199,40	476,78

(1) No contiene las prestaciones del Fondo Especial de la Disposición Transitoria Sexta de la Ley 21/1986.

En agosto de 2012 había 6.676 ayudas equivalentes a jubilación anticipada en vigor, con un importe medio de 1.755,97 euros. Se recoge seguidamente la distribución por Comunidades Autónomas.

Cuadro IV.78

AYUDAS EQUIVALENTES A JUBILACIÓN ANTICIPADA
Prestaciones en vigor en agosto de 2012

COMUNIDADES AUTÓNOMAS	Número de prestaciones	Importe medio mensual en euros
ANDALUCÍA	880	1.675,60
ARAGÓN	30	1.829,93
ASTURIAS	336	1.766,29
ILLES BALEARS	1	1.970,97
CANARIAS	8	1.670,95
CANTABRIA	159	1.777,61
CASTILLA-LA MANCHA	73	1.962,57
CASTILLA Y LEÓN	437	1.946,16
CATALUÑA	133	1.865,24
EXTREMADURA	85	1.964,65
GALICIA	1.181	1.679,82
LA RIOJA	26	1.973,36
MADRID	536	1.891,06
REGIÓN DE MURCIA	352	1.731,37
NAVARRA	98	1.881,30
CDAD. VALENCIANA	299	1.911,94
PAÍS VASCO	2.041	1.769,11
CEUTA	1	1.671,85
MELILLA		
TOTALES	6.676	1.775,97

Cuadro IV.79

GASTO DE OTRAS PRESTACIONES ECONÓMICAS POR TIPOS

Millones de euros

AÑOS	AUXILIO POR DEFUNCIÓN	INDEMNIZACIÓN A TANTO ALZADO	INDEMNIZACIÓN POR BAREMO	OTRAS INDEMNIZACIONES (1)	AYUDAS EQUIVALENTES A JUBILACIÓN ANTICIPADA	OTRAS AYUDAS DE CARÁCTER SOCIAL	POR CESE DE ACTIVIDAD DE AUTÓNOMOS	TOTAL
2000	4,26	91,11	13,59	32,79		4,17		145,91
2001	4,14	104,13	15,55	36,81		4,05		164,68
2002	4,33	108,99	16,13	39,69	170,72	4,25		344,11
2003	4,53	110,67	15,38	39,68	(*)	4,17		174,43
2004	4,39	114,37	14,17	44,58	166,22	4,55		348,28
2005	4,53	114,96	17,93	55,63	181,36	5,01		379,42
2006	4,35	111,55	22,85	66,15	180,88	5,27		391,05
2007	4,38	115,86	25,81	67,63	196,98	6,97		417,63
2008	4,71	128,66	26,22	72,56	213,86	9,66		455,67
2009	5,23	117,34	25,62	77,21	219,89	13,36		458,65
2010	5,49	96,70	23,19	82,58	212,75	22,11		442,82
2011	5,89	88,67	19,20	87,69	208,75	23,37	0,02	433,59
2012	6,21	88,48	19,31	91,36	208,93	22,91	16,20	453,40
2013	7,24	90,28	20,30	96,43	215,40	23,30	23,82	476,78

VARIACIÓN INTERANUAL

AÑOS	AUXILIO POR DEFUNCIÓN	INDEMNIZACIÓN A TANTO ALZADO	INDEMNIZACIÓN POR BAREMO	OTRAS INDEMNIZACIONES (1)	AYUDAS EQUIVALENTES A JUBILACIÓN ANTICIPADA	OTRAS AYUDAS DE CARÁCTER SOCIAL	POR CESE DE ACTIVIDAD DE AUTÓNOMOS	TOTAL
00/99	-3,67	7,35	12,71	37,02		10,53		13,07
01/00	-2,71	14,29	14,43	12,26		-2,76		12,87
02/01	4,59	4,67	3,73	7,82		4,94		108,96
03/02	4,62	1,54	-4,65	-0,03		-1,88		-49,31
04/03	-3,09	3,34	-7,87	12,35		9,11		99,67
05/04	3,19	0,52	26,53	24,79	9,11	10,11		8,94
06/05	-3,97	-2,97	27,44	18,91	-0,26	5,19		3,07
07/06	0,69	3,86	12,95	2,24	8,90	32,26		6,80
08/07	7,53	11,05	1,59	7,29	8,57	38,59		9,11
09/08	11,04	-8,80	-2,29	6,41	2,82	38,30		0,65
10/09	4,97	-17,59	-9,48	6,96	-3,25	65,49		-3,45
11/10	7,29	-8,30	-17,21	6,19	-1,88	5,70		-2,08
12/11	5,43	-0,21	0,57	4,19	0,09	-1,97	80.900,00	4,57
13/12	16,59	2,03	5,13	5,55	3,10	1,70	47,04	5,16

Fuente: Cuentas y Balances del Sistema de la Seguridad Social 2000-2011. Presupuestos 2012 y 2013.

(1) Incluye recargos por falta de medidas de seguridad; no contiene las prestaciones del Fondo Especial de la disposición transitoria sexta de la Ley 21/1986.

(*) En 2003 las ayudas equivalentes a jubilación anticipada tuvieron carácter no contributivo, hasta el 2002 figuran en pensiones contributivas.

4. PRESTACIONES ECONÓMICAS NO CONTRIBUTIVAS

En el año 2000 se creó un grupo de programas que engloba las prestaciones no contributivas del Sistema. Esta modalidad de acción protectora, de carácter no contributivo y universal, debe ser financiada mediante aportaciones del Estado al presupuesto de la Seguridad Social, como recoge la Ley 24/1997, de 15 de julio, de consolidación y racionalización del Sistema de Seguridad Social. Los programas que componen el grupo son:

- Pensiones no contributivas.
- Protección familiar y otras prestaciones, donde se incluye la prestación no contributiva de maternidad, las prestaciones familiares, que a su vez incluyen las asignaciones por hijos menores y las diferentes prestaciones por nacimiento o adopción, y finalmente las prestaciones del síndrome tóxico.

En el cuadro que se muestra a continuación se resume el gasto correspondiente a las prestaciones incluidas en el programa de prestaciones no contributivas, pero también se incluye el gasto en los subsidios de integración social de minusválidos (LISMI), que corresponden a la función de Servicios Sociales, y el gasto en pensiones asistenciales (FAS), que no forman parte del Presupuesto de la Seguridad Social. Tanto los subsidios LISMI como las pensiones asistenciales FAS constituyen prestaciones a extinguir.

Cuadro IV.80

GASTO EN PRESTACIONES NO CONTRIBUTIVAS

Millones de euros							
AÑOS	Pensiones no contributivas (*)	Protección Familiar y Otras Prestaciones (2)	Síndrome Tóxico (2)	Ayudas equivalentes a jubilación anticipada (1)	LISMI (*)	FAS	SUMA
2000	1.662,82	830,02	33,24		196,81	140,82	2.863,70
2001	1.733,79	794,70	26,82		161,32	115,54	2.832,17
2002	1.802,20	814,48	20,93		141,46	100,54	2.879,61
2003	1.864,73	852,95	18,54	168,37	124,98	88,47	3.118,04
2004	1.914,39	864,40	17,13		109,82	77,06	2.982,80
2005	1.981,93	916,77			95,91	66,20	3.060,81
2006	2.047,46	952,02			83,96	54,59	3.138,03
2007	2.119,04	1.016,62			72,79	47,20	3.255,65
2008	2.163,08	1.223,22			63,46	40,83	3.490,59
2009	2.180,94	1.308,97			54,71	34,95	3.579,57
2010	2.172,99	1.392,60			47,11	31,15	3.643,84
2011.	2.138,71	1.326,43			39,92	25,99	3.531,05
2012 Pto.	2.137,59	1.015,33			35,78	22,61	3.211,31
2013 Pto. (3)	2.628,57	1.367,15			31,46	17,77	4.044,95

(*) Incluye Cupo País Vasco y Navarra

(1) Las ayudas equivalentes a jubilación anticipada tuvieron carácter no contributivo en el año 2003 exclusivamente.

(2) A partir de 2005 el Síndrome Tóxico está incluido en el programa Protección Familiar y Otras Prestaciones.

(3) A partir de 2013 el Estado transfiere el crédito total de las pensiones no contributivas y las prestaciones por hijo a cargo.

En los siguientes párrafos se detalla el crédito para cada uno de los programas que se integran en el grupo de prestaciones económicas no contributivas.

4.1 Pensiones no contributivas

El artículo 41 de la Constitución encomienda a los poderes públicos el mantenimiento de un régimen público de Seguridad Social para todos los ciudadanos. La exigencia constitucional y la necesidad de otorgar una protección adecuada e integral a las personas que carecen de recursos suficientes ha hecho necesario el establecimiento de fórmulas de protección no contributivas dentro del ámbito de la Seguridad Social, que complementan a los mecanismos de carácter contributivo ya establecidos.

La Ley 26/1990, de 20 de diciembre, (derogada por 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 puesto que su contenido está recogido en el mencionado Texto Refundido), completó las reformas básicas del Sistema de Seguridad Social iniciadas con la Ley 26/1985, de 31 de julio, de medidas urgentes para la racionalización de la estructura y de la acción protectora de la Seguridad Social, organizando un nivel no contributivo de protección. Se crea de esta manera un derecho subjetivo en favor de los ancianos y de los incapacitados, eliminando cualquier rasgo de discrecionalidad o asistencialidad, que recibirán no sólo una renta económica, sino también asistencia médico-farmacéutica y servicios sociales.

Los requisitos exigidos para el derecho a las pensiones en su modalidad no contributiva son, con carácter general, la residencia legal en territorio nacional y un período de residencia previo, y con carácter específico, la edad de sesenta y cinco años para la pensión de jubilación, y la edad entre dieciocho y sesenta y cinco años y el grado de minusvalía establecido, mayor o igual al 65%, o padecer una enfermedad crónica, para la de invalidez.

La cuantía de ambas pensiones es uniforme y se fija en las correspondientes leyes de Presupuestos Generales del Estado. En caso de que el grado de minusvalía sea igual o superior al 75% y se necesite la concurrencia de otra persona para realizar los actos más esenciales de la vida, la cantidad a percibir se incrementa en un 50%. En el supuesto de que el beneficiario disponga de rentas o ingresos propios, el importe de la pensión se reducirá en cuantía igual a aquellas. No obstante la reducción, la pensión a reconocer será como mínimo el 25% de la establecida.

Desde la entrada en vigor de la Ley 8/2005, de 6 de junio, es posible compatibilizar las pensiones de invalidez no contributiva con el trabajo remunerado, siempre que la suma de la pensión de invalidez no contributiva y de los ingresos obtenidos por el desempeño de la actividad no sean superiores, en cómputo anual, al importe anual del indicador público de renta de efectos múltiples (IPREM) vigente en cada momento. Si se excede de dicha cuantía, se minorará el importe de la pensión en el 50% del exceso sin que la suma de la pensión y de los ingresos pueda superar 1,5 veces el IPREM. Esta reducción no afecta al complemento del 50% del importe de la pensión no contributiva que reciben los pensionistas que necesiten el concurso de otra persona para realizar los actos más esenciales de la vida.

Cuando en una misma unidad de convivencia haya más de una persona con derecho a pensión, a la cuantía establecida con carácter general para un sólo beneficiario se le suma un setenta por ciento de la misma por cada uno de los restantes beneficiarios, y la cantidad así resultante se distribuye en partes iguales entre cada uno de los titulares.

En el año 2013 la cuantía de estas prestaciones se incrementa el 1%. Además, aquellos pensionistas de jubilación e invalidez que no tengan vivienda en propiedad y residan en una vivienda alquilada con cuyos propietarios no tengan relación de parentesco hasta el tercer grado recibirán un complemento de pensión que en 2013 es de 525 euros anuales. La evolución de los importes anuales de pensión se muestra en el cuadro siguiente:

Cuadro IV.81

CUANTÍAS ANUALES DE LAS PENSIONES NO CONTRIBUTIVAS DE VEJEZ E INVALIDEZ

En euros				
AÑO	1 beneficiario	2 beneficiarios	3 beneficiarios	Variación (%)
2000	3.457,02	5.876,83	8.296,71	7,3
2001	3.550,40	6.035,68	8.520,96	2,7
2002	3.689,00	6.271,30	8.853,60	3,9
2003	3.792,32	6.446,94	9.101,57	2,8
2004	3.925,18	6.672,81	9.420,43	3,5
2005	4.098,64	6.967,69	9.836,74	4,4
2006	4.246,62	7.176,89	10.132,08	3,6
2007	4.464,18	7.435,83	10.497,65	5,1
2008	4.616,22	7.816,87	11.035,58	3,4
2009	4.708,62	8.004,65	11.300,69	2,0
2010	4.817,40	8.189,58	11.561,76	2,3
2011	4.957,40	8.427,58	11.897,76	2,9
2012	5.007,80	8.513,26	12.018,72	1,0
2013	5.058,20	8.598,94	12.139,68	1,0

A efectos de la obtención de una pensión no contributiva, se considera que una persona dispone de recursos insuficientes cuando sus ingresos no superan un límite equivalente a la cuantía de la pensión. Si el beneficiario está integrado en una unidad de convivencia, se considera que existe insuficiencia de recursos cuando la suma de los ingresos de todos sus miembros no supera el denominado "límite de acumulación de recursos". Dicho límite es el resultado de incrementar la cuantía de la prestación para un solo beneficiario con un setenta por ciento de su importe por cada uno de los restantes integrantes de la unidad económica.

LÍMITE DE ACUMULACIÓN DE RECURSOS DE LA UNIDAD ECONÓMICA A EFECTOS DE PNC EN 2013

Nº de convivientes	Sin descendientes ni ascendientes en primer grado del beneficiario (euros/año)	Con descendientes o ascendientes en primer grado del beneficiario (euros/año)
(m)	$L=C+0,7*C*(m-1)$	$L = 2,5*(C+0,7*C*(m-1))$
1	5.058,20	12.645,50
2	8.598,94	21.497,35
3	12.139,68	30.349,20
4	15.680,42	39.201,05

m = número de convivientes; C = cuantía de la prestación para un beneficiario; L = límite de recursos.

Existe una importante excepción en cuanto al cómputo de los ingresos de los miembros de la unidad de convivencia que tiene como objeto favorecer la integración de las personas mayores en unidades familiares constituidas por sus hijos así como también la integración de los minusválidos. En estos supuestos, los ingresos de los padres o, en su caso, de los hijos del pensionista, no impiden el acceso a la pensión de los beneficiarios que convivan con ellos si los ingresos acumulados no superan dos veces y media el límite general establecido.

Número de beneficiarios de pensiones no contributivas

Los beneficiarios de las pensiones de jubilación no contributiva deberán ser mayores de 65 años con niveles de ingresos inferiores a los establecidos. Además se exige residir legalmente en territorio español y haberlo hecho durante al menos 10 años entre la edad de 16 años y la del devengo de la pensión, de los cuales dos deberán ser consecutivos e inmediatamente anteriores a la solicitud. A estos efectos, para ciudadanos de países europeos se totalizan los períodos resididos en estados de la Unión Europea.

Los beneficiarios de las pensiones de invalidez no contributiva deben tener una edad mayor de 18 años y menor de 65, una minusvalía igual o superior al 65 por ciento y deben carecer

de rentas o ingresos suficientes. Además se exige que residan legalmente en territorio español y que lo hayan hecho durante al menos cinco años, de los cuales dos deberán ser inmediatamente anteriores a la fecha de solicitud de la pensión.

La evolución del número de perceptores se recoge en el cuadro siguiente:

Cuadro IV.82

**NÚMERO DE PENSIONES NO CONTRIBUTIVAS
EN VIGOR EN DICIEMBRE**

Sin País Vasco y Navarra

AÑOS	INVALIDEZ	JUBILACIÓN	TOTAL
2000	206.503	255.626	462.129
2001	201.112	268.569	469.681
2002	200.415	271.959	472.374
2003	200.811	275.009	475.820
2004	200.649	273.366	474.015
2005	198.341	271.759	470.100
2006	197.973	267.692	465.665
2007	195.388	261.409	456.797
2008	191.736	256.629	448.365
2009	190.394	252.638	443.032
2010	189.492	248.814	438.306
2011	188.164	246.947	435.111
2012(*)	187.994	244.245	432.239

VARIACIÓN INTERANUAL (%)

AÑOS	INVALIDEZ	JUBILACIÓN	TOTAL
2000	-10,78	17,02	2,72
2001	-2,61	5,06	1,63
2002	-0,35	1,26	0,57
2003	0,20	1,12	0,73
2004	-0,08	-0,60	-0,38
2005	-1,15	-0,59	-0,83
2006	-0,19	-1,50	-0,94
2007	-1,31	-2,35	-1,90
2008	-1,87	-1,83	-1,85
2009	-0,70	-1,56	-1,19
2010	-0,47	-1,51	-1,07
2011	-0,70	-0,75	-0,73
2012(*)	0,21	-1,37	-0,69

(*) Datos a agosto. Variación interanual agosto-agosto

En agosto de 2012, exceptuando los territorios del País Vasco y Navarra, había 432.239 beneficiarios de pensiones no contributivas, de los que 244.245 son pensionistas de jubilación y 187.994 de invalidez.

Según la información facilitada por el IMSERSO referida a 2011, el 98,18% de los pensionistas no contributivos son nacionales españoles con un claro predominio de las mujeres, el 70,11% del total. El beneficiario tipo de una pensión no contributiva se corresponde con una mujer española casada, que vive en una unidad económica constituida por dos o tres personas, aunque existen peculiaridades según la comunidad o región autónoma de residencia.

En el caso de la jubilación, el perfil predominante es el de mujer española casada, con una edad entre 70 y 79 años, que convive en una unidad familiar formada por dos o tres miembros.

En el caso de invalidez, prevalece el nacional español soltero, que acredita una discapacidad psíquica y vive integrado en una unidad económica compuesta por dos o tres personas. Si además se tiene en cuenta la edad y el sexo se distinguen dos grupos de beneficiarios: hombre soltero menor de 44 años y mujer preferentemente casada con una edad comprendida entre los 55 y 64 años.

El desglose del número de beneficiarios de pensiones no contributivas en diciembre de 2011 por comunidades autónomas y sexo es el siguiente:

Cuadro IV.83

Nº DE PENSIONES NO CONTRIBUTIVAS EN VIGOR EN DICIEMBRE 2011			
CC. AA.	HOMBRES	MUJERES	TOTAL
ANDALUCIA	29.905	72.168	102.073
ARAGON	2.230	5.626	7.856
ASTURIAS	3.209	6.449	9.658
ISLAS BALEARES	2.664	5.000	7.664
CANARIAS	12.644	29.836	42.480
CANTABRIA	2.007	4.246	6.253
CASTILLA Y LEON	6.977	15.551	22.528
CASTILLA-LA MANCHA	5.728	14.884	20.612
CATALUÑA	18.434	37.496	55.930
COMUNIDAD VALENCIANA	13.146	33.476	46.622
EXTREMADURA	3.698	11.048	14.746
GALICIA	14.113	31.243	45.356
MADRID	10.982	22.080	33.062
MURCIA	4.106	9.817	13.923
NAVARRA	763	2.004	2.767
PAIS VASCO	3.519	5.015	8.534
LA RIOJA	589	1.151	1.740
CEUTA	622	1.109	1.731
MELILLA	773	1.726	2.499
TOTAL	136.109	309.925	446.034

En términos absolutos, Andalucía, Cataluña, Galicia y la Comunidad Valenciana son las comunidades con un mayor número de pensionistas no contributivos, y Ceuta, La Rioja y Melilla las que tienen menos. Las comunidades con una mayor proporción de pensionistas no contributivos con respecto a su población total son Melilla, Ceuta y Canarias, con valores del 3,2%, 2,1% y 2%, respectivamente. En el extremo contrario se sitúan País Vasco y Navarra con un 0,4% y Madrid con un 0,5%. Esta distribución geográfica es muy estable en el tiempo.

Gráfico IV-17

En cuanto a los expedientes presentados durante el año 2012, las cifras son las siguientes:

Cuadro IV.84

TRÁMITE DE EXPEDIENTES DE PENSIONES NO CONTRIBUTIVAS
Enero – Junio 2012

CLASE DE PENSIÓN	SOLICITUDES	APROBACIONES	DENEGACIONES	% DENEGACIONES	PENDIENTES
Jubilación	13.539	9.058	4.696	34,68	6.644
Invalidez	14.410	8.370	6.570	45,59	12.265
TOTAL	27.949	17.428	11.266	40,31	18.909

De los datos anteriores se deduce que una proporción muy importante de solicitudes (34,68% en jubilación y 45,59% en invalidez) no cumplen los requisitos para tener acceso a

la pensión, siendo las causas más frecuentes de denegación el sobrepasar el límite de recursos la unidad familiar en el caso de jubilación y no alcanzar el grado de minusvalía en el caso de invalidez.

Para el presupuesto de 2013 se ha efectuado la previsión del número medio de pensiones sin considerar las del País Vasco y Navarra. La cuantía del gasto correspondiente al País Vasco y Navarra es de 153,02 millones de euros que están incluidos en la función Prestaciones económicas en el grupo de programas "Gestión de prestaciones económicas no contributivas", y equivale a un 5,82 % del gasto total de pensiones no contributivas.

En conjunto, el crédito estimado para el pago a familias de pensiones no contributivas en 2013 es de 2.628,57 millones de euros, 23% más que en el presupuesto del ejercicio anterior, puesto que existe un incremento del importe por revalorización del 1% y además este año incluye obligaciones de ejercicios anteriores debido a la falta de financiación del Estado para pagar estas prestaciones durante los años 2010, 2011 y 2012.

Cuadro IV.85

GASTO EN PENSIONES NO CONTRIBUTIVAS

Millones de euros			
AÑOS	PRESTACIONES ECONÓMICAS DEL IMSERSO (1)	PAÍS VASCO Y NAVARRA (2)	TOTAL
2000	1.551,25	111,57	1.662,82
2001	1.618,15	115,64	1.733,79
2002	1.676,76	125,44	1.802,20
2003	1.735,83	128,90	1.864,73
2004	1.781,22	133,17	1.914,39
2005	1.848,76	133,17	1.981,93
2006	1.903,43	136,57	2.040,00
2007	1.978,11	140,93	2.119,04
2008	2.020,50	142,58	2.163,08
2009	2.038,37	142,58	2.180,94
2010	2.030,41	142,58	2.172,99
2011	1.996,14	142,58	2.138,72
2012	1.995,01	142,58	2.137,59
2013 (*)	2.475,55	153,02	2.628,57

Fuente: Cuentas y Balances de la Seguridad Social 2000-2011. Presupuestos 2012 y 2013.

(1) Función "Prestaciones económicas". Grupo de Programas 12. "Gestión de prestaciones económicas no contributivas".

(2) Función "Servicios sociales". Grupo de Programas 36. "Transferencias a CC.AA. por los Servicios Sociales asumidos".

A partir del 2002 en la Función "Prestaciones económicas". Grupo de Programas 12. Gestión de prestaciones económicas no contributivas".

(*) Incluye obligaciones de ejercicios anteriores por un importe de 334,45 millones de euros.

4.2 Protección familiar y otras prestaciones

Este programa incluye, en primer lugar, las prestaciones familiares, que comprende las asignaciones por hijos a cargo y las distintas prestaciones por nacimiento o adopción. Junto a dichas prestaciones, el programa incluye también la prestación no contributiva por maternidad, creada por la Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres. Finalmente, dentro de la categoría de prestaciones sociales, se incluyen las prestaciones por síndrome tóxico. El cuadro siguiente muestra un resumen del gasto correspondiente a las prestaciones integradas en este programa, que para el ejercicio 2013 asciende a 1.367,15 millones de euros. El considerable incremento en las prestaciones de pago periódico por hijo o menor acogido se debe a que, a partir de este ejercicio, el importe de la transferencia del Estado cubre el crédito total por este concepto.

Cuadro IV.86

GASTO EN PRESTACIONES DE PROTECCIÓN FAMILIAR Y OTRAS PRESTACIONES

Millones de euros

AÑOS	Pago periódico por hijo o menor acogido a cargo	Pago único nac.o adop. hijo fam. num., monopar. y madres discapit.	Pago único por parto o adopción múltiple	Pago único por nacimiento o adopción de hijo (*)	Maternidad no contributiva	Síndrome Tóxico	TOTAL
2000	820,29	2,51	7,22			33,24	863,26
2001	780,58	4,01	10,11			26,82	821,52
2002	798,67	4,38	11,43			20,93	835,41
2003	835,91	4,24	12,80			18,54	871,49
2004	846,54	4,56	13,30			17,13	881,53
2005	880,44	4,92	14,96			16,45	916,77
2006	913,15	5,06	17,01			17,86	953,08
2007	940,78	4,88	18,60	33,96	0,36	18,04	1.016,62
2008	1.024,71	16,56	21,82	141,81	0,63	17,69	1.223,22
2009	1.109,64	21,79	22,92	134,74	0,68	19,20	1.308,97
2010	1.183,25	22,77	22,46	144,14	0,63	19,35	1.392,60
2011	1.244,37	22,19	23,07	16,90	0,57	19,34	1.326,43
2012 Pto.	944,07	22,87	23,83		0,73	18,25	1.009,75
2013 Pto.	1.301,85(**)	22,28	22,70		0,51	19,81	1.367,15

Fuente: Cuentas y Balance del Sistema de Seguridad Social 2000-2011. Presupuestos 2012 y 2013.

(*) Suprimida con efectos desde el 1 de enero de 2011, por el Real Decreto-ley 8/2010, de 20 de mayo, por el que se adoptan medidas extraordinarias para la reducción del déficit público.

(**) A partir de 2013 el Estado transfiere el crédito total.

En las siguientes páginas se detalla el **crédito** correspondiente a cada una de las prestaciones.

PRESTACIONES FAMILIARES

Dentro de esta categoría se incluyen las asignaciones por hijo o menor acogido a cargo, que constituyen prestaciones de pago periódico, y otras prestaciones de pago único, que son las prestaciones de pago único por nacimiento o adopción de hijo en supuestos de familias numerosas, monoparentales o en los casos de madres discapacitadas y las prestaciones por parto o adopción múltiple.

La Ley 26/1990, de 20 de diciembre, por la que se establecen en la Seguridad Social prestaciones no contributivas, modificó sustancialmente las prestaciones familiares por hijos a cargo que hasta esa fecha venía otorgando el Sistema de Seguridad Social. Estas prestaciones pasan a tener un carácter universal al mismo tiempo que redistributivo. En su nueva concepción las mismas consisten en una asignación periódica por cada hijo a cargo menor de 18 años, o mayor de dicha edad, siempre que se encuentre afectado por una discapacidad en grado igual o superior al 65% y viva a cargo del beneficiario.

El Real Decreto-Ley 1/2000, de 14 de enero (convalidado el 1/2/00), amplió el contenido protector de estas prestaciones, estableciendo dos nuevas asignaciones familiares de pago único dirigidas, la primera de ellas a los casos de nacimiento del tercer o posterior hijos y, la segunda, para los supuestos de parto múltiple. La finalidad es compensar, en parte, los mayores gastos que se producen por nacimiento de hijo en los casos de familias con menores recursos, o cuando, de forma simultánea, las familias han de cuidar de varios hijos por el hecho de un parto múltiple.

La Ley 52/2003, de 10 de diciembre, de disposiciones específicas en materia de Seguridad Social, extiende las prestaciones familiares a tanto alzado a los supuestos de adopción, las prestaciones familiares de pago periódico a los menores acogidos, sea el acogimiento permanente o preadoptivo y eleva el límite de ingresos para tener derecho a estas prestaciones en el caso de familias numerosas. También establece que los causantes no pierden la condición de hijo a cargo o menor acogido por realizar un trabajo lucrativo, siempre que los ingresos anuales que perciban no superen el 75% del salario mínimo interprofesional, también en cómputo anual. Asimismo, determina la naturaleza no contributiva de las asignaciones económicas.

La Ley 35/2007, de 15 de noviembre, modificó las cuantías de las prestaciones económicas de pago periódico por hijo o menor acogido a cargo. También estableció una nueva

prestación económica de pago único por nacimiento o adopción, a cargo de la Seguridad Social, de la que pueden beneficiarse quienes no cumplan los requisitos establecidos para obtener la deducción fiscal establecida para estos supuestos en el Impuesto sobre la Renta de las Personas Físicas.

El Real Decreto-ley 8/2010, de 20 de mayo, por el que se adoptan medidas extraordinarias para la reducción del déficit público, dejó sin efecto a partir del 1 de enero de 2011 la prestación por nacimiento o adopción de hijo aprobada por la Ley 35/2007.

Prestaciones económicas de pago periódico por hijo o menor acogido a cargo

Las distintas cuantías para el 2013, en euros/año, son las siguientes:

Hijo menor de 18 años no discapacitado	291,00
Hijo menor de 18 años y con discapacidad > 33%	1.000,00
Hijo mayor de 18 años y con discapacidad > 65%	4.335,60
Hijo mayor de 18 años y con discapacidad >75% +	6.504,00

La prestación por hijo a cargo, en el caso de hijos menores de 18 años, es de carácter universal. Tienen derecho a la prestación todas las familias cuyos ingresos anuales, de cualquier naturaleza, no superen los límites establecidos, que para el año 2013 son los siguientes:

LÍMITE DE INGRESOS PARA PROTECCIÓN FAMILIAR POR HIJOS NO MINUSVÁLIDOS

Nº DE HIJOS	LÍMITE DE INGRESOS
1	11.490,43
2	13.213,99
3	17.293,82
Más de 3	17.293,82 [(nº hijos – 3) x 2.801,12]

Para las prestaciones por hijos a cargo con discapacidad, no se exige límite de recursos económicos.

La Ley 24/1997, de 15 de julio, de Consolidación y Racionalización del Sistema de Seguridad Social, en su artículo 1 estableció que, a efectos financieros, las asignaciones económicas de la Seguridad Social por hijo a cargo tienen naturaleza no contributiva. Por tanto, la

financiación corresponde al Estado. El ejercicio presupuestario del año 2000 fue el primero en que todo el gasto de la protección familiar fue financiado con aportaciones del Estado. La mencionada Ley 52/2003, de 10 de diciembre, determina de forma inequívoca la naturaleza no contributiva de las prestaciones económicas de protección familiar.

Como en años anteriores, entre las actividades de gestión previstas para esta prestación está el control de las situaciones que afectan tanto a los beneficiarios de la prestación como a los propios causantes, y se refieren a la variación de ingresos, realización de trabajo por parte del menor a cargo, caducidad del permiso de residencia, cumplimiento de edad del causante, etc.

La evolución del número de beneficiarios se recoge en el cuadro siguiente. En la serie se observa que en algunos meses el número de perceptores disminuye, para recuperarse en el mes siguiente, esto se debe a los cruces informáticos realizados con los datos de ingresos facilitados por el Ministerio de Hacienda, detectándose aquellos casos en los que no se mantiene el requisito del límite de recursos establecido.

Cuadro IV.87.1

NÚMERO DE BENEFICIARIOS DE PRESTACIONES FAMILIARES DE PAGO PERIÓDICO
Años 2000-2008

AÑOS	HIJOS DE AFILIADOS < 18 años	HIJOS DE NO AFILIADOS < 18 años	HIJOS CON DISCAPACIDAD			SUMA	TOTAL	
			< 18 y 33%	> 18 y 65%	> 18 y 75%			
2000	Enero	1.094.096	198.889	71.589	69.166	45.062	185.817	1.478.802
	Julio	874.075	177.582	70.216	71.543	46.202	187.961	1.239.618
2001	Enero	920.128	191.489	71.714	73.794	47.230	192.738	1.304.355
	Julio	768.918	171.373	71.704	76.411	48.465	196.580	1.136.871
2002	Enero	833.516	183.000	71.819	78.296	49.559	199.674	1.216.190
	Julio	734.592	181.625	72.076	80.889	50.602	203.567	1.119.784
2003	Enero	797.803	201.103	71.142	82.981	51.689	205.812	1.204.718
	Julio	688.724	200.745	72.310	85.338	52.568	210.216	1.099.685
2004	Enero	754.088	220.899	72.679	87.043	53.442	213.164	1.188.151
	Julio	581.822	231.247	72.499	88.614	54.047	215.160	1.028.229
2005	Enero	621.388	274.307	73.356	89.177	54.385	216.918	1.112.613
	Julio	517.527	288.848	73.315	89.822	54.425	217.562	1.023.937
2006	Enero	535.277	330.072	73.881	90.431	54.960	219.272	1.084.621
	Julio	435.527	324.277	74.345	92.239	55.824	222.408	982.212
2007	Enero	447.746	360.987	74.635	93.661	56.493	224.789	1.033.522
	Julio	362.914	334.991	75.555	95.346	57.141	228.042	925.947
2008	Enero	374.289	385.317	76.595	96.730	57.699	231.024	990.630
	Julio	334.096	406.918	78.060	98.539	58.085	234.684	975.698

En el cuadro anterior se observa el descenso del número de prestaciones de hijos menores de 18 años de afiliados al Sistema, frente al aumento del número de hijos de no afiliados. Según cifras de julio de 2008 el número total de beneficiarios es de 975.698 correspondiendo 334.096 a hijos menores de 18 años de afiliados, 406.918 a hijos menores de 18 años de no afiliados y 234.684 hijos con discapacidad.

En julio de 2012 el número de perceptores de las prestaciones familiares de pago periódico fue de 1.274.543, de ellos el 21,4% tenía una discapacidad =>33%. El detalle se presenta a continuación:

Cuadro IV.87.2

**NÚMERO DE BENEFICIARIOS DE PRESTACIONES FAMILIARES DE PAGO PERIÓDICO
AÑOS 2009-2012**

		HIJOS SIN DISCAPACIDAD (*)	HIJOS CON DISCAPACIDAD			Total	TOTAL
			< 18 y 33%	> 18 y 65%	> 18 y 75%		
2009	Enero	816.909	79.992	100.781	58.464	239.237	1.056.146
	Julio	801.617	82.870	102.676	58.931	244.477	1.046.094
2010	Enero	901.617	84.598	105.161	59.649	249.408	1.151.025
	Julio	938.457	87.340	107.094	60.162	254.596	1.193.053
2011	Enero	990.593	89.537	108.607	60.833	258.977	1.249.570
	Julio	971.345	91.940	109.423	61.405	262.768	1.234.113
2012	Enero	1.029.080	94.694	110.834	62.029	267.557	1.296.637
	Julio	1.001.725	98.069	112.232	62.517	272.818	1.274.543

(*) La Ley 35/2007 aumentó la cuantía a percibir por los hijos menores de 3 años de 291 euros anuales hasta 500 euros.

La disp. adicional primera. uno de la Ley 26/2009, de 23 de diciembre, de Presupuestos Generales del Estado para 2010, extiende hasta los cinco años la cuantía de 500 euros en cómputo anual.

El Real Decreto-ley 8/2010, de 20 de mayo, por el que se adoptan medidas extraordinarias para la reducción del déficit público, modifica con efectos desde el 1 de enero de 2011, la cuantía de la asignación económica que será, en cómputo anual, de 291 euros para todos los menores de 18 años sin discapacidad.

En cuanto a la secuencia de pagos, la asignación económica por hijos menores de 18 años se cobra semestralmente, mientras que la prestación por hijos con discapacidad mayores de 18 años se percibe mensualmente.

El presupuesto del ejercicio 2013 se cifra en 1.301,85 millones de euros. En el cuadro siguiente se recoge la evolución del gasto desde el año 2000.

Cuadro IV.88

**GASTO EN PRESTACIONES FAMILIARES
DE PAGO PERIÓDICO POR HIJO O MENOR ACOGIDO A CARGO**

Millones de euros

AÑOS	GASTO	VARIACIÓN %
2000	820,29	21,86
2001	780,58	-4,84
2002	798,67	2,32
2003	835,91	4,66
2004	846,54	1,27
2005	880,44	4,00
2006	913,15	3,72
2007	940,78	3,03
2008	1.024,71	8,92
2009	1.109,64	8,29
2010	1.183,25	6,63
2011	1.244,37	5,17
2012 Pto	944,07	-24,13
2013 Pto	1.301,85	37,90 (*)

Fuente: Cuentas y Balances del Sistema de Seguridad Social 2000-2011.
Presupuestos 2012 y 2013.

(*) A partir de 2013 el Estado transfiere el crédito total.

Prestación económica de pago único por nacimiento o adopción de hijo en supuestos de familias numerosas, monoparentales o en los casos de madres discapacitadas

Esta prestación ha sido modificada por 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. Con las modificaciones introducidas en la Ley mencionada obtendrán el derecho a esta prestación, en caso de nacimiento o adopción de hijo en España, quienes tengan la condición de familia numerosa o monoparental, así como en supuestos en que la madre padezca una discapacidad igual o superior al 65%, siempre y cuando los ingresos familiares no superen el límite legalmente establecido para las asignaciones por hijo a cargo. El importe del pago único de la prestación en 2012 es de 1.000 euros.

El crédito para el año 2013 es de 22,28 millones de euros similar al de años anteriores.

Cuadro IV.89

**GASTO EN PRESTACIONES ECONÓMICAS POR NACIMIENTO O ADOPCIÓN DE HIJO EN
SUPUESTOS DE FAMILIAS NUMEROSAS, MONOPARENTALES O EN CASOS DE MADRES
DISCAPACITADAS**

Millones de euros

AÑOS	GASTO	VARIACIÓN %
2000	2,51	
2001	4,01	59,57
2002	4,38	9,23
2003	4,24	13,47
2004	4,56	7,62
2005	4,92	7,89
2006	5,06	2,85
2007	4,88	-3,56
2008	16,56	239,34
2009	21,79	31,58
2010	22,77	4,50
2011	22,19	-2,55
2012 Pto.	22,87	3,06
2013 Pto.	22,28	-2,58

Fuente: Cuentas y Balances del Sistema de Seguridad Social 2000-2011.
Presupuestos 2012 y 2013.

Prestación económica de pago único por parto o adopción múltiple

Tendrán derecho a percibir esta prestación los residentes legales en España, cuando se produzca un parto o adopción múltiple. Será sujeto beneficiario, en el supuesto de convivencia de los padres, cualquiera de ellos determinado de común acuerdo. Se presumirá que existe éste, cuando la prestación se solicite por uno de los padres. A falta de acuerdo será beneficiaria la madre. Cuando los padres no convivan, será beneficiario el que tenga a su cargo la guarda y custodia de los hijos. Si los sujetos causantes, los hijos, son huérfanos de padre y madre o están abandonados, será beneficiaria la persona que legalmente haya de hacerse cargo de los nacidos. La cuantía de la prestación, en función del número de nacidos en el parto, se muestra en el cuadro siguiente:

Nº de hijos nacidos o adoptados	2	3	4 y más
Nº de veces el importe mensual del SMI	4	8	12

El gasto previsto en el año 2013 asciende a 22,7 millones de euros. La evolución desde la creación de esta prestación figura en la tabla siguiente:

Cuadro IV.90

**GASTO EN PRESTACIONES FAMILIARES
POR PARTO O ADOPCIÓN MÚLTIPLE**

Millones de euros

AÑO	GASTO	VARIACIÓN %
2000	7,22	
2001	10,11	40,06
2002	11,43	13,06
2003	12,80	11,97
2004	13,30	3,92
2005	14,96	12,48
2006	17,01	13,70
2007	18,60	9,35
2008	21,82	17,31
2009	22,92	5,04
2010	22,46	-2,01
2011	23,07	2,72
2012 Pto.	23,83	3,29
2013 Pto.	22,70	-4,74

Fuente: Cuentas y Balances del Sistema de Seguridad Social 2000-2011.
Presupuestos 2012 y 2013.

MATERNIDAD NO CONTRIBUTIVA

La Ley Orgánica 3/2007, de 22 de marzo, para la igualdad efectiva de mujeres y hombres crea la prestación de maternidad no contributiva, que proporciona un subsidio a las trabajadoras que, en caso de parto, reúnan todos los requisitos establecidos para acceder a la prestación de maternidad, salvo el período mínimo de cotización exigido. La cuantía de la prestación será igual al 100% del Indicador Público de Renta de Efectos Múltiples (IPREM) vigente en cada momento, salvo que la base reguladora calculada según la norma general sea inferior, en cuyo caso se tomará ésta. Su duración será de 42 días naturales a contar desde el parto, y se incrementará en 14 días naturales cuando se trate de familias numerosas o monoparentales, en casos de parto múltiple y en casos en que la madre o el hijo estén afectados por incapacidad en grado igual o superior al 65%.

En 2007, año en el que comenzó su pago, se reconocieron prestaciones por importe de 0,36 millones de euros. Para el año 2013 se prevé que el gasto por este concepto se sitúe en 0,51 millones de euros.

Cuadro IV.91

GASTO EN MATERNIDAD NO CONTRIBUTIVA

Millones de euros

AÑO	GASTO	VARIACIÓN %
2007	0,36	
2008	0,63	75,00
2009	0,68	7,94
2010	0,63	-7,35
2011	0,57	-9,52
2012 Pto.	0,73	28,07
2013 Pto.	0,51	-30,14

Fuente: Cuentas y Balances del Sistema de Seguridad Social 2007-2011.
Presupuestos 2012 y 2013.

PRESTACIONES POR EL SÍNDROME TÓXICO

En 2005 se incluyeron en el programa protección familiar y otras prestaciones los créditos gestionados por la Oficina de Gestión de Prestaciones Económicas y Sociales del Síndrome Tóxico, integrada en el Instituto Nacional de la Seguridad Social, que con anterioridad figuraban en un programa específico. La finalidad de estas prestaciones es hacer frente a las situaciones de necesidad surgidas como consecuencia de la enfermedad, facilitando protección económica y atención social a los afectados, así como protección familiar y reinserción social. De un lado se establecen una serie de prestaciones de pago periódico, denominadas pensiones de incapacidad temporal, de invalidez permanente, de jubilación, de viudedad y de orfandad, para todos aquellos que no tienen derecho a causar otra prestación por cualquier otro sistema público de previsión o protección social y, de otro, un conjunto de ayudas de contenido social, de apoyo económico y de reinserción social del afectado y de su familia, como la ayuda económica familiar, la ayuda domiciliaria en tareas domésticas, el reintegro de gastos protésicos y de farmacia, las ayudas extraordinarias, dietéticas, lactancia artificial, guarderías, becas, colonias de verano, ayudas por fallecimiento y otras.

El colectivo de afectados se sitúa en torno a 15.300 personas, si bien la población susceptible de protección es mayor, ya que en determinadas prestaciones la cobertura se extiende al conjunto familiar. El crédito presupuestado para el pago de las prestaciones de gestión corriente durante 2013 es de 19,81 millones de euros, de los cuales la mayoría corresponde a las prestaciones de pago periódico. La evolución del gasto se recoge en el cuadro siguiente:

Cuadro IV.92

GASTO EN PRESTACIONES POR SÍNDROME TÓXICO

Millones de euros

AÑO	GASTO	VARIACIÓN %
2000	33,24	
2001	26,82	-19,31
2002	20,93	-21,96
2003	18,54	-11,42
2004	17,13	-7,61
2005	16,45	-3,97
2006	16,80	2,13
2007	18,04	7,38
2008	17,69	-1,91
2009	19,20	8,51
2010	19,35	0,78
2011	19,34	-0,05
2012 Pto.	18,25	-5,64
2013 Pto.	19,81	8,55

Fuente: Cuentas y Balance.s del Sistema de Seguridad Social 2000-2011.
Presupuestos 2012 y 2013

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL
Secretaría de Estado de la Seguridad Social
DIRECCIÓN GENERAL DE ORDENACIÓN DE LA SEGURIDAD SOCIAL

Informe Económico Financiero a los Presupuestos de la Seguridad Social de 2013

CAPÍTULO V

ASISTENCIA SANITARIA Y SERVICIOS SOCIALES DEL SISTEMA DE LA SEGURIDAD SOCIAL

1. ASISTENCIA SANITARIA DEL SISTEMA DE LA SEGURIDAD SOCIAL.

1.1. EL SISTEMA NACIONAL DE SALUD.

1.1.1 Concepto y características.

El Sistema Nacional de Salud está definido en el artículo 44 de la Ley General de Sanidad como el conjunto de los servicios de salud de la Administración del Estado y de los servicios de salud de las comunidades autónomas. Igualmente, el artículo 41 de la Ley señala que integra todas las funciones y prestaciones sanitarias responsabilidad de los poderes públicos para el debido cumplimiento del derecho a la protección de la salud. El Sistema se constituye así como el instrumento destinado a garantizar el derecho universal a la protección de la salud. Sus principales características son la extensión de sus servicios a la mayor parte de la población, la financiación pública, la garantía de acceso equitativo a los servicios sanitarios públicos y la integración de la protección de la salud y la prevención de la enfermedad con la asistencia sanitaria.

El Sistema Nacional de Salud está constituido por el conjunto de servicios de salud de la administración del Estado y los servicios de salud de las comunidades autónomas, debiendo integrar estos a todos los centros, servicios y establecimientos de las propias comunidades, diputaciones provinciales, cabildos, *consells*, ayuntamientos y cualquier otra administración territorial intracomunitaria. Desde la aprobación de la Ley 14/1986 hasta la actualidad se ha procedido a la transferencia de la gestión de los servicios sanitarios a la totalidad de las comunidades autónomas. Existen además otros dispositivos públicos, tales como los servicios de sanidad militar y las redes asistenciales dependientes del Ministerio de Justicia.

El Real Decreto-ley 16/2012, de 20 de abril, de medidas urgentes para garantizar la sostenibilidad del Sistema Nacional de Salud y mejorar la calidad y seguridad de sus prestaciones, tiene como objetivo fundamental afrontar una reforma estructural del Sistema Nacional de Salud dotándolo de solvencia, viabilidad y reforzando las medidas de cohesión para hacerlo sostenible en el tiempo. Las medidas esenciales que se adoptan en este Real Decreto se resumen en los siguientes puntos:

- Se regula la condición de asegurado a efectos de la prestación de servicios sanitarios y sociosanitarios, de tal forma que ésta quede vinculada de forma efectiva a la financiación por impuestos y al carácter de solidaridad que les confiere su esquema progresivo.

- Se introduce una categorización de la cartera de servicios del Sistema Nacional de Salud que permita gestionar mejor la asistencia, favorecer la homogeneidad entre los servicios de salud, así como la claridad, la transparencia y la información a los ciudadanos, para que puedan conocer con exactitud el alcance de la cobertura de sus derechos.
- Se crea el Fondo de Garantía Asistencial, configurado como una partida específica de compensación en todo el Sistema Nacional de Salud, cuya finalidad es resolver la financiación de la atención sanitaria cuando esta es recibida en una comunidad autónoma distinta de aquella en la que se reside, dentro del marco de la cohesión e igualdad de derechos.
- Se introducen medidas relacionadas con la prestación farmacéutica, sus garantías y el uso racional de los medicamentos y productos sanitarios, bajo el principio de austeridad y de racionalización en el gasto público. Entre ellas se incluyen la modificación del sistema de aportación por parte del usuario, la introducción de un sistema de prescripción electrónica, la fijación de los criterios fundamentales de inclusión en la prestación farmacéutica, así como modificaciones en el sistema de fijación de los precios y medidas de fomento de la competencia entre los proveedores farmacéuticos.
- Se introduce una serie de medidas relacionadas con los recursos humanos del Sistema Nacional de Salud, que afectan a la regulación de las categorías profesionales, los criterios generales reguladores del sistema retributivo o de la acción social, y que incluyen la creación del Registro Estatal de Profesionales Sanitarios, destinado a garantizar la información a la población y a las instituciones de la situación de los profesionales.
- Finalmente, se incorporan medidas de eficiencia, posibilitando la adopción de estrategias de gestión centralizada de suministros, e incidiendo en el ahorro energético, así como medidas que aseguren el cumplimiento de lo dispuesto por las normas españolas en materia de trasplantes y que garanticen el adecuado funcionamiento del modelo español de trasplantes.

1.1.2 Extensión.

La extensión a todos los ciudadanos del derecho a la asistencia sanitaria, lo que se conoce como universalización de la sanidad, está contemplada en los artículos 79 y 80 de la Ley General de Sanidad, aprobada en 1986. Este objetivo va más allá de lo que es el mandato constitucional,

que se centra en generalizar la asistencia sanitaria a la población en situación de necesidad.

El Real Decreto 1192/2012, de 3 de agosto, regula la condición de asegurado y de beneficiario a efectos del derecho a la asistencia sanitaria en España, con cargo a fondos públicos, a través del Sistema Nacional de Salud, y los procedimientos para el reconocimiento de esa condición, su control y su extinción. De conformidad con el mencionado Real Decreto y el resto de las normas, todas las personas que ostenten la condición de asegurado o de beneficiario tendrán garantizada la asistencia sanitaria en España, con cargo a fondos públicos, a través del Sistema Nacional de Salud. El Real Decreto regula, además, determinados supuestos especiales de prestación de asistencia sanitaria, como son los relativos a los españoles de origen retornados y residentes en el exterior desplazados temporalmente a España, la aplicación de reglamentos comunitarios y convenios internacionales, el convenio especial de prestación de asistencia sanitaria a los solicitantes de protección internacional, a las víctimas de trata de seres humanos en periodo de restablecimiento y reflexión, y a las personas con discapacidad.

El Real Decreto 1192/2012 reconoce la condición de asegurado, con determinados requisitos en algunos casos, a los trabajadores afiliados a la Seguridad Social, a los pensionistas y perceptores de prestaciones periódicas de la Seguridad Social, y a los desempleados que han agotado sus prestaciones. Asimismo, reconoce la condición de beneficiario de una persona asegurada, igualmente verificando ciertos requisitos en algunos casos, a sus cónyuges, excónyuges, parejas de hecho, descendientes y a otras personas asimiladas a estos. Adicionalmente, la norma extiende el derecho a la asistencia sanitaria, bajo ciertas condiciones en cuanto a su nacionalidad y su edad, a quienes, no teniendo la consideración de asegurado ni de beneficiario, no tengan ingresos superiores en cómputo anual a cien mil euros ni cobertura obligatoria de la prestación sanitaria por otra vía.

El sistema sanitario español está constituido por el conjunto de servicios sanitarios que se prestan a los ciudadanos tanto desde el sector público como desde el sector privado. La oferta de servicios sanitarios incluye, además de la Seguridad Social, a la beneficencia (con tendencia a integrarse en el sistema de Seguridad Social), las Mutualidades del Estado (MUFACE, ISFAS, etc.) y los seguros privados de asistencia sanitaria, ya sean individuales, contratados a través de la empresa, iguala médica u otras modalidades de seguro de asistencia sanitaria.

El esquema del gráfico V.1 representa el sistema público de la sanidad en España.

1.2. EL PRESUPUESTO SANITARIO EN EL SISTEMA DE SEGURIDAD SOCIAL.

1.2.1. Composición.

La asistencia sanitaria constituye un Área dentro del presupuesto del Sistema de Seguridad Social, que incluye las prestaciones sanitarias y las actividades de formación del personal sanitario. A su vez, el área de asistencia sanitaria se estructura en los grupos de programas de Atención Primaria de Salud, Atención Especializada, Medicina Marítima, Administración y Servicios Generales de la Asistencia Sanitaria y Formación de Personal Sanitario. La mayor parte de los créditos del área de Asistencia Sanitaria se destinan a los grupos de programas de Atención Primaria de la Salud y de Atención Especializada, a través de los cuales se desarrolla fundamentalmente la atención que establece la Ley General de Sanidad.

Hasta el año 2002, el Instituto Nacional de la Salud fue el principal agente gestor de la asistencia sanitaria de la Seguridad Social. Esta entidad impulsó la reforma sanitaria prevista en la Ley General de Sanidad y hasta dicho año le correspondieron la mayor parte de los recursos destinados a la asistencia sanitaria. Una vez que, desde el 1 de enero de 2002, todas las comunidades autónomas han asumido la gestión sanitaria llevada a cabo por Instituto Nacional de la Salud, el presupuesto de dicha entidad, que pasa a denominarse Instituto Nacional de Gestión Sanitaria, se limita a los créditos destinados a la prestación sanitaria en las ciudades autónomas de Ceuta y Melilla y al Centro Nacional de Dosimetría, en Valencia. Consecuentemente, desde ese año, su participación en el total del gasto en asistencia sanitaria del presupuesto de la Seguridad Social, deja de ser mayoritaria. En efecto, el crédito asignado para esta función a las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social, que se encargan de las prestaciones sanitarias derivadas de accidentes de trabajo y enfermedades profesionales de los trabajadores de sus empresas asociadas, supera al del Instituto Nacional de Gestión Sanitaria, si bien el gasto previsto para esta entidad aún resulta superior al del Instituto Social de la Marina, que limita su actuación al colectivo integrado en el régimen del mar.

El presupuesto total de gastos de asistencia sanitaria para 2013, una vez eliminadas las operaciones entre entidades del sistema, asciende a 1.429,25 millones de euros, lo que supone una reducción respecto al año 2012 de 13,08 millones, equivalentes a un 0,91% del presupuesto de dicho ejercicio.

Al Instituto Nacional de Gestión Sanitaria corresponden 215,96 millones, lo que supone una disminución respecto al ejercicio anterior de 3,12 millones de euros (-1,43%). El Instituto Social

de la Marina se dota con créditos por 34,84 millones, 0,43 millones menos que en 2012 (-1,22%). Finalmente, a las mutuas de accidentes de trabajo y enfermedades profesionales se asignan 1.178,44 millones, 9,52 millones menos que en 2012, reducción que equivale al 0,8% del presupuesto para dicho ejercicio.

El cuadro que se presenta a continuación muestra la distribución del crédito de asistencia sanitaria de 2013 entre las entidades del Sistema de Seguridad Social que prestan dichos servicios:

Cuadro V.1

PRESUPUESTO DE ASISTENCIA SANITARIA PARA 2013		
ENTIDAD	Importe (*)	Distribución %
Instituto Nacional de Gestión Sanitaria	215,96	15,11
Instituto Social de la Marina	34,84	2,44
Mutuas de Accidentes de Trabajo y Enfermedades Profesionales	1.178,44	82,45
TOTAL	1.429,25	100,00

(*) En millones de euros. Están deducidas las operaciones internas del Sistema.

En los apartados siguientes se incluye un análisis más detallado del presupuesto del Instituto Nacional de Gestión Sanitaria.

1.2.2. El Instituto Nacional de Gestión Sanitaria como entidad gestora.

La Ley 47/2003, de 26 de noviembre, General Presupuestaria, otorga, en el artículo 36, la competencia de formación del presupuesto del Instituto Nacional de Gestión Sanitaria al Ministerio de Economía y Hacienda. El Real Decreto 1087/2003, de 29 de agosto, por el que se establece la estructura orgánica del Ministerio de Sanidad y Consumo, dispone en el artículo 15 que el Instituto Nacional de Gestión Sanitaria conserva el régimen jurídico, económico, presupuestario y patrimonial y la misma personalidad jurídica y naturaleza de Entidad Gestora de la Seguridad Social que el extinguido Instituto Nacional de la Salud. Le corresponderá la gestión de las prestaciones sanitarias en el ámbito de las ciudades de Ceuta y Melilla y realizar cuantas otras actividades sean necesarias para el normal funcionamiento de sus servicios, en el marco de lo dispuesto por la disposición transitoria tercera de la Ley 14/1986, de 25 de abril, General de Sanidad. Además de los créditos destinados a la prestación sanitaria en Ceuta y Melilla, el presupuesto del Ingesa incluye los gastos correspondientes al Centro Nacional de Dosimetría, así como los costes de sus servicios centrales y periféricos.

Fuentes de financiación del Instituto Nacional de Gestión Sanitaria.

Los gastos generados por la actividad del Instituto Nacional de Gestión Sanitaria se financian fundamentalmente a través de las aportaciones finalistas del Estado. La estructura de financiación para 2013 queda definida en el cuadro siguiente:

Cuadro V.2

FUENTES DE FINANCIACIÓN DEL INSTITUTO NACIONAL DE GESTIÓN SANITARIA

FUENTES DE FINANCIACIÓN	Presupuesto 2012		Presupuesto 2013		Variación 2013/2012	
	Millones de euros	Distr. %	Millones de euros	Distr. %	Millones de euros	Var. %
Aportación de la Seguridad Social	1,07	0,49	1,07	0,49	0,00	0,00
- Operaciones Corrientes	0,63	0,28	0,63	0,29	0,00	0,00
- Activos Financieros	0,45	0,20	0,45	0,21	0,00	0,00
Aportac.Finalistas del Estado	219,67	99,51	216,54	99,51	-3,12	-1,42
- Operaciones corrientes	207,81	94,14	205,35	94,36	-2,46	-1,18
- Operaciones de capital	11,85	5,37	11,19	5,14	-0,66	-5,59
TOTAL INGRESOS	220,74	100,00	217,62	100,00	-3,12	-1,42

Comparando esta estructura con la de 2012 destacan los siguientes aspectos:

La aportación finalista del Estado disminuye en 3,12 millones de euros, lo que supone un decremento de un 1,42%, y representa una participación en el total de la financiación del presupuesto del Instituto Nacional de Gestión Sanitaria del 99,51%.

La aportación corriente se eleva a 205,35 millones de euros, (94,36% del presupuesto total), lo que supone una disminución del 1,18%. La aportación de capital, que representa un 5,14% del total de ingresos, disminuye 0,66 millones de euros.

Asimismo, la Seguridad Social aporta 1,07 millones de euros, de los que 0,63 millones se destinan a financiar operaciones corrientes en virtud de la encomienda de gestión establecida con el ISM, y 0,45 millones son activos financieros para reintegros de préstamos al personal.

Análisis económico del gasto.

El presupuesto inicial para el año 2013, que asciende a 217,62 millones de euros, supone una disminución respecto a 2012 de un 1,42%. Está destinado principalmente a financiar los centros de gestión no transferidos de las ciudades de Ceuta y Melilla, el Centro Nacional de Dosimetría, los servicios centrales del Instituto, así como las inversiones del ejercicio. En dicho importe se recogen créditos por importe de 0,36 millones de euros para cubrir el coste de los autos y

sentencias judiciales dictadas contra el extinto INSALUD. y las obligaciones pendientes de imputar a presupuesto a 31/12/2001, dato que para 2012 ascendía a 0,74 millones de euros. En términos homogéneos, es decir, descontado el coste de los autos y sentencias y obligaciones pendientes en ambos ejercicios, el decremento del Presupuesto para 2013 respecto a 2012 se sitúa en un 1,25%.

La clasificación económica del presupuesto del Instituto Nacional de Gestión Sanitaria para el año 2013 se presenta en el cuadro siguiente, que incluye la distribución de los créditos por capítulos económicos y su comparación con el presupuesto de 2012.

Cuadro V.3

COMPARACION INTERANUAL DEL PRESUPUESTO ECONOMICO DEL INGESA

EXPLICACION	Millones de euros			
	PPTO. 2012 (1)	PPTO. 2013 (2)	Variación % (2)/(1)	Distrib. % 2013
TOTAL CAPITULO 1	126,18	124,48	-1,35	57,20
Asistencia Sanitaria con medios ajenos	9,90	9,80	-0,96	4,51
Compra de bienes y servicios	40,45	41,97	3,77	19,29
TOTAL CAPITULO 2	50,35	51,78	2,84	23,79
TOTAL CAPITULO 3	0,47	0,09	-81,57	0,04
Farmacia	26,50	24,70	-6,78	11,35
Resto Capítulo 4	4,95	4,93	-0,21	2,27
TOTAL CAPITULO 4	31,44	29,63	-5,75	13,62
TOTAL CAPITULO 6	11,85	11,19	-5,59	5,14
TOTAL CAPITULO 8	0,45	0,45	0,00	0,21
TOTAL GASTOS	220,74	217,62	-1,42	100,00

Atendiendo a la clasificación económica del gasto cabe destacar los siguientes aspectos:

El Capítulo I, Gastos de Personal, representa el 57,20% del total del gasto de la Entidad, siendo la partida más importante del presupuesto del INGESA. En este Capítulo disminuye un 1,35%, debido a menores gastos de acción social y a las medidas incluidas en el Real Decreto Ley 20/2012, de 13 de julio, que afectan a los créditos y permisos sindicales, y al reconocimiento de complementos en los supuestos de incapacidad temporal.

El Capítulo II, Gastos Corrientes en Bienes y Servicios, presenta unos créditos de 51,78 millones de euros, lo que supone un incremento del 2,84% respecto al Presupuesto de 2012. Dentro de este capítulo, los créditos destinados a "Compra de Bienes y Servicios", por un importe de 41,97 millones de euros, aumentan el 3,77%. En términos homogéneos, sin sentencias y obligaciones

pendientes, el presupuesto de 2013 para compra de bienes y servicios aumenta un 3,80% respecto a 2012. Los créditos destinados a Conciertos ascienden a 9,8 millones de euros, lo que representa una disminución de un 0,96% respecto al presupuesto de 2012.

El Capítulo III, Gastos Financieros, recoge créditos por importe de 0,09 millones de euros, de los cuales, 0,02 millones están destinados al pago de los intereses procedentes de autos y sentencias judiciales dictadas contra el extinto INSALUD.

El Capítulo IV, Transferencias Corrientes, presenta unas dotaciones de 29,63 millones de euros, lo que comporta una disminución de 5,75% sobre 2012. El presupuesto de Farmacia para el año 2013, de 24,70 millones de euros, se reduce un 6,78% respecto al ejercicio anterior y representa el 11,35% sobre el total del presupuesto. La dotación presupuestaria para el resto del Capítulo IV, 4,93 millones de euros, disminuye el 0,21% sobre 2012. Incluye 1,65 millones destinados a la Tesorería General de la Seguridad Social, para atender el gasto de la función interventora en el ámbito del Instituto y 3,28 millones de euros en concepto de transferencias corrientes a familias (entregas por desplazamiento, prótesis, etc.) y otros.

El presupuesto del Capítulo VI, Inversiones Reales, se reduce respecto a 2012 en un 5,59% y se sitúa en 11,19 millones de euros. Representa un 5,14% sobre el total del presupuesto. El principal objetivo de este capítulo es adaptar las infraestructuras de Ceuta y Melilla a sus necesidades sanitarias, fundamentalmente mediante la construcción del nuevo hospital de utilización conjunta civil y militar de Melilla.

Análisis por programas de gasto.

El cuadro que se presenta a continuación compara los presupuestos de gastos del Instituto Nacional de Gestión Sanitaria para los años 2012 y 2013 en su clasificación por grupos de programas de gasto.

Cuadro V.4

COMPARACION DEL PRESUPUESTO DEL INGESA POR GRUPOS DE PROGRAMAS

GRUPO DE PROGRAMAS	Millones de euros				
	Presupuesto 2012	Presupuesto 2013	Variación	Var. %	Dist. % Ppto. 2013
21. Atención Primaria de Salud	59,96	57,63	-2,33	-3,88	26,48
22. Atención Especializada	141,63	140,73	-0,90	-0,63	64,67
25. Admin. y Serv. Generales	17,24	17,05	-0,19	-1,08	7,84
26. Formación de Personal Sanitario	1,91	2,20	0,29	15,07	1,01
TOTAL INGESA	220,74	217,62	-3,12	-1,42	100,00

El presupuesto del programa de Atención Primaria de Salud, que asciende a 57,63 millones de euros y representa el 26,48% del presupuesto del Instituto Nacional de Gestión Sanitaria, disminuye un 3,88% respecto a 2012. El crédito destinado a farmacia supone el 42,85% del presupuesto total de este grupo de programas, que también incluye créditos por 0,02 millones de euros para el abono de autos y sentencias judiciales.

El programa de Atención Especializada se dota con créditos por importe de 140,73 millones de euros, incluidos 0,34 millones para el abono de autos y sentencias judiciales y obligaciones pendientes de imputar a 31/12/2001. El Presupuesto en este programa experimenta una reducción respecto al de 2012 del 0,37% en términos homogéneos, es decir, descontadas sentencias y obligaciones pendientes, debido fundamentalmente a gastos corrientes en bienes y servicios. Las dotaciones totales de este Programa representan el 64,67% del presupuesto total.

El programa de Administración y Servicios Generales tiene una dotación inicial de 17,05 millones de euros, que suponen el 7,84% del total de la Entidad. Esto significa una disminución de un 1,08% respecto al ejercicio anterior. En este grupo de programas se incluye la transferencia corriente, por importe de 1,65 millones de euros, destinada la Tesorería General de la Seguridad Social.

El programa de Formación de Personal Sanitario, que alcanza un crédito total de 2,2 millones de euros, aumenta respecto a 2012 en un 15,07%, debido a la repercusión de la formación de personal facultativo MIR en Ceuta y Melilla.

1.2.3. Evolución de la Asistencia Sanitaria del Sistema.

Los cuadros V.5 a V.8 muestran la evolución del gasto de asistencia sanitaria con detalle por grupos de programas, capítulos económicos y entidades.

Cuadro V.5

EVOLUCIÓN DEL GASTO DE ASISTENCIA SANITARIA

Millones de euros

Año	Gasto en Asistencia Sanitaria *	Variación anual %	Total Gasto Seg.Social	% Gasto AS/ Total Gasto SS
2003	1.421,22	-	79.229,69	1,79
2004	1.446,10	1,75	89.094,02	1,62
2005	1.564,46	8,18	93.319,68	1,68
2006	1.759,65	12,48	100.469,72	1,75
2007	1.798,35	2,20	109.180,35	1,65
2008	1.890,56	5,13	116.775,12	1,62
2009	1.715,78	-9,24	113.618,27	1,51
2010	1.599,31	-6,79	127.243,77	1,26
2011	1.454,92	-9,03	123.165,58	1,18
2012	1.441,88	-0,90	120.690,43	1,19
2013	1.428,80	-0,91	128.231,74	1,11

Fuente: Cuentas y Balances del Sistema de la Seguridad Social 2003-2011. Presupuesto 2012 y 2013.

* Excluidas operaciones financieras

Cuadro V.6

**GASTO DE ASISTENCIA SANITARIA
CLASIFICACIÓN POR GRUPOS DE PROGRAMAS (*)**

Millones de euros

AÑO	Atención primaria de salud	Atención Especializada	Medicina marítima	Administración Serv. Grales. y Control interno	Formación Personal Sanitario	Transf. CC.AA. por Serv.Sanit asumidos	TOTAL
2003	856,06	482,05	14,35	23,95	0,38	44,63	1.421,42
2004	923,97	444,61	15,81	14,94	0,17	46,76	1.446,26
2005	1.007,99	478,38	16,97	14,36	0,19	46,76	1.564,65
2006	1.162,44	519,64	19,34	13,77	0,36	44,30	1.759,85
2007	1.174,51	543,90	21,73	14,55	0,79	43,09	1.798,57
2008	1.236,70	564,85	23,45	15,60	0,87	49,37	1.890,84
2009	1.093,52	538,46	22,57	15,69	0,96	44,81	1.716,01
2010	979,32	534,00	25,61	14,61	1,13	44,86	1.599,54
2011	898,36	517,59	23,55	14,07	1,55		1.455,11
2012	887,01	505,26	32,56	15,59	1,91		1.442,32
2013	870,88	508,62	32,15	15,40	2,20		1.429,25

Fuente: Cuentas y Balances de la Seguridad Social 2003 – 2011. Presupuesto 2012 y 2013.

(*) Incluye inversiones y gastos generales atribuibles a la Función, incluyendo operaciones financieras.

Se han deducido las operaciones entre entidades.

Gráfico V.2

GASTO DE ASISTENCIA SANITARIA POR GRUPOS DE PROGRAMAS

Cuadro V.7.1

GASTO DE ASISTENCIA SANITARIA POR ENTIDADES

Año 2012

C O N C E P T O	INGESA	ISM	MUTUAS	TOTAL
Gasto de personal	126,18	14,89	521,75	662,82
Gasto de bienes corrientes y servicios	50,35	11,02	543,14	604,51
- Conciertos	9,90	1,50	292,17	303,57
Gestión no transferida	9,90	1,50	292,17	303,57
Gestión transferida				
- Otros Gastos	40,45	9,52	250,97	300,94
Gastos Financieros	0,47	0,00	0,21	0,68
Transferencias Corrientes	29,79	8,76	79,86	118,41
- Farmacia (recetas)	25,89		11,98	37,87
- Otras Transferencias	3,90	8,76	67,88	80,54
Gestión no transferida	3,90	8,76	67,88	80,54
Gestión transferida				
OPERACIONES CORRIENTES	206,79	34,68	1.144,95	1.386,42
Inversiones Reales	11,85	0,60	43,01	55,46
Transferencias de Capital				
Operaciones Financieras	0,45			0,45
OPERACIONES DE CAPITAL	12,30	0,60	43,01	55,91
TOTAL PRESUPUESTO NETO	219,09	35,28	1.187,96	1.442,32

Fuente: Presupuesto 2012

En Mutuas se eliminan conciertos de asistencia sanitaria (cap.2) y transferencias internas de capital.

En el INGESA e ISM se eliminan transferencias a otras entidades del Sistema.

Cuadro V.7.2

GASTO DE ASISTENCIA SANITARIA POR ENTIDADES

Año 2013

C O N C E P T O	INGESA	ISM	MUTUAS	TOTAL
Gasto de personal	124,48	14,59	512,56	651,64
Gasto de bienes corrientes y servicios	51,78	11,04	554,14	616,96
- Conciertos	9,80	1,37	300,26	311,44
Gestión no transferida	9,80	1,37	300,26	311,44
Gestión transferida				
- Otros Gastos	41,97	9,66	253,88	305,52
Gastos Financieros	0,09	0,00	0,03	0,12
Transferencias Corrientes	27,98	8,69	80,17	116,84
- Farmacia (recetas)	24,50		14,35	38,84
- Otras Transferencias	3,49	8,69	65,83	78,00
Gestión no transferida	3,49	8,69	65,83	78,00
Gestión transferida				
OPERACIONES CORRIENTES	204,33	34,32	1.146,91	1.385,56
Inversiones Reales	11,19	0,53	31,52	43,24
Transferencias de Capital				
Operaciones Financieras	0,45			0,45
OPERACIONES DE CAPITAL	11,64	0,53	31,52	43,69
TOTAL PRESUPUESTO NETO	215,96	34,84	1.178,44	1.429,25

Fuente: Presupuesto 2013

En Mutuas se eliminan conciertos de asistencia sanitaria (cap.2) y transferencias internas de capital.

En el INGESA e ISM se eliminan transferencias a otras entidades del Sistema.

Cuadro V.8.1

ASISTENCIA SANITARIA 2012				
Millones de euros				
GRUPOS DE PROGRAMAS	INGESA	ISM	MUTUAS DE A.T. Y E.P.	TOTAL
ATENCIÓN PRIMARIA DE SALUD	59,96	1,64	825,40	887,01
1.- Gastos de personal	25,33	0,89	388,68	414,90
2.- Gastos en bienes corrientes y servicios	6,15	0,75	332,57	339,47
3.- Gastos financieros	0,02		0,20	0,22
4.- Transferencias corrientes	26,50		72,56	99,06
6.- Inversiones reales	1,95		31,39	33,34
7.- Transferencias de capital				
8.- Activos financieros	0,02			0,02
ATENCIÓN ESPECIALIZADA	141,63	1,08	362,56	505,26
1.- Gastos de personal	87,77		133,07	220,84
2.- Gastos en bienes corrientes y servicios	40,30	0,73	210,57	251,60
3.- Gastos Financieros	0,40		0,01	0,41
4.- Transferencias corrientes	3,21	0,35	7,30	10,86
6.- Inversiones reales	9,85		11,62	21,47
7.- Transferencias de capital				
8.- Activos financieros	0,09			0,09
MEDICINA MARÍTIMA		32,56		32,56
1.- Gastos de personal		14,00		14,00
2.- Gastos en bienes corrientes y servicios		9,54		9,54
3.- Gastos Financieros		0,00		0,00
4.- Transferencias corrientes		8,41		8,41
6.- Inversiones reales		0,60		0,60
8.- Activos financieros				
ADMINISTRACIÓN Y SERVICIOS GENERALES				
DE ASISTENCIA SANITARIA	15,59			15,59
1.- Gastos de personal	11,33			11,33
2.- Gastos en bienes corrientes y servicios	3,74			3,74
3.- Gastos Financieros	0,05			0,05
4.- Transferencias corrientes	0,08			0,08
6.- Inversiones reales	0,05			0,05
7.- Transferencias de capital				
8.- Activos financieros	0,34			0,34
FORMACIÓN DE PERSONAL SANITARIO	1,91			1,91
1.- Gastos de personal	1,76			1,76
2.- Gastos en bienes corrientes y servicios	0,15			0,15
4.- Transferencias corrientes				
6.- Inversiones reales				
8.- Activos financieros				
TOTAL ASISTENCIA SANITARIA	219,09	35,28	1.187,96	1.442,32
1.- Gastos de personal	126,18	14,89	521,75	662,82
2.- Gastos en bienes corrientes y servicios	50,35	11,02	543,14	604,51
3.- Gastos Financieros	0,47	0,00	0,21	0,68
4.- Transferencias corrientes	29,79	8,76	79,86	118,41
6.- Inversiones reales	11,85	0,60	43,01	55,46
7.- Transferencias de capital				
8.- Activos financieros	0,45			0,45

Fuente: Presupuesto 2012

En Mutuas se eliminan conciertos de asistencia sanitaria (cap.2) y transferencias internas de capital.

En el INGESA e ISM se han eliminado transferencias a otras entidades del Sistema.

Cuadro V.8.2

ASISTENCIA SANITARIA 2013				
Millones de euros				
GRUPOS DE PROGRAMAS	INGESA	ISM	MUTUAS DE A.T. Y E.P.	TOTAL
ATENCIÓN PRIMARIA DE SALUD	57,63	1,65	811,59	870,88
1.- Gastos de personal	25,15	0,87	382,40	408,42
2.- Gastos en bienes corrientes y servicios	6,27	0,78	334,24	341,29
3.- Gastos financieros	0,01		0,03	0,04
4.- Transferencias corrientes	24,70		72,69	97,39
6.- Inversiones reales	1,48		22,24	23,73
7.- Transferencias de capital				
8.- Activos financieros	0,02			0,02
ATENCIÓN ESPECIALIZADA	140,73	1,05	366,84	508,62
1.- Gastos de personal	86,13		130,16	216,29
2.- Gastos en bienes corrientes y servicios	41,61	0,72	219,91	262,24
3.- Gastos Financieros	0,03		0,01	0,04
4.- Transferencias corrientes	3,21	0,33	7,49	11,02
6.- Inversiones reales	9,66		9,28	18,94
7.- Transferencias de capital				
8.- Activos financieros	0,09			0,09
MEDICINA MARÍTIMA		32,15		32,15
1.- Gastos de personal		13,72		13,72
2.- Gastos en bienes corrientes y servicios		9,54		9,54
3.- Gastos Financieros		0,00		0,00
4.- Transferencias corrientes		8,36		8,36
6.- Inversiones reales		0,53		0,53
8.- Activos financieros				
ADMINISTRACIÓN Y SERVICIOS GENERALES				
DE ASISTENCIA SANITARIA	15,40			15,40
1.- Gastos de personal	11,15			11,15
2.- Gastos en bienes corrientes y servicios	3,74			3,74
3.- Gastos Financieros	0,05			0,05
4.- Transferencias corrientes	0,07			0,07
6.- Inversiones reales	0,05			0,05
7.- Transferencias de capital				
8.- Activos financieros	0,34			0,34
FORMACIÓN DE PERSONAL SANITARIO	2,20			2,20
1.- Gastos de personal	2,05			2,05
2.- Gastos en bienes corrientes y servicios	0,15			0,15
4.- Transferencias corrientes				
6.- Inversiones reales				
8.- Activos financieros				
TOTAL ASISTENCIA SANITARIA	215,96	34,84	1.178,44	1.429,25
1.- Gastos de personal	124,48	14,59	512,56	651,64
2.- Gastos en bienes corrientes y servicios	51,78	11,04	554,14	616,96
3.- Gastos Financieros	0,09	0,00	0,03	0,12
4.- Transferencias corrientes	27,98	8,69	80,17	116,84
6.- Inversiones reales	11,19	0,53	31,52	43,24
7.- Transferencias de capital				
8.- Activos financieros	0,45			0,45

Fuente: Presupuesto 2013

En Mutuas se eliminan conciertos de asistencia sanitaria (cap.2) y transferencias internas de capital.

En el INGESA e ISM se han eliminado transferencias a otras entidades del Sistema.

1.2.4. Análisis económico por programas.

A continuación se describe brevemente el contenido de los grupos de programas que conforman el área de Asistencia Sanitaria y sus créditos según la clasificación económica del gasto.

Atención Primaria de Salud y Medicina Ambulatoria de Mutuas.

El grupo de programas de Atención Primaria de Salud incluye los gastos originados por la prestación de servicios médicos y farmacéuticos con medios personales y materiales de las entidades de la Seguridad Social, ya sea en el domicilio del beneficiario o en régimen de ambulatorio, así como los gastos en servicios que, con la misma finalidad, sean prestados por terceros. Dentro del grupo se incluyen los programas de Atención Primaria de Salud, desarrollado por el Instituto Nacional de Gestión Sanitaria y por el Instituto Social de la Marina, y de Medicina Ambulatoria de Mutuas de AT y EP, desarrollado por las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social.

Atención Primaria de Salud.

El crédito total destinado a este programa en 2013 es de 59,28 millones de euros. La mayor parte corresponde al Instituto Nacional de Gestión Sanitaria, que se dota con 57,63 millones de euros, equivalentes a un 97,2% del crédito total del programa. Dentro de dicha cifra, la partida más importante es la prevista para hacer frente al gasto en recetas médicas, que asciende a 24,50 millones. Por lo que se refiere a las inversiones incluidas en el programa de Atención Primaria, su importe en 2013 asciende a 1,48 millones de euros. La actuación en este programa se orienta a garantizar la cobertura actual de los servicios ofertados, al cumplimiento de las normas técnicas o criterios de correcta atención, y a la mejora de la oferta, la calidad y la accesibilidad de los servicios.

La dotación prevista para el Instituto Social de la Marina en Atención Primaria es de 1,65 millones de euros. Esta entidad continuará el desarrollo del modelo sanitario establecido por la Ley General de Sanidad 14/86, de 25 de abril, con la incorporación progresiva de los beneficiarios del Régimen Especial del Mar a este modelo, teniendo en cuenta, de manera prioritaria, el perfeccionamiento y mejora de la asistencia sanitaria del colectivo.

Medicina Ambulatoria de Mutuas.

El importe del presupuesto de este programa para 2013 es de 811,59 millones de euros, cifra que es un 1,67% inferior al crédito correspondiente a 2012. Los gastos en bienes corrientes y servicios suponen 334,24 millones dentro del crédito total, y de ellos 169,11 millones se destinan a asistencia sanitaria con medios ajenos al sistema.

Cuadro V.9

ASISTENCIA SANITARIA – ATENCIÓN PRIMARIA DE SALUD

Millones de euros

PROGRAMAS CAPÍTULOS ECONÓMICOS	2005	2006	2007	2008	2009	2010	2011	2012	2013	% var 13/12
ATENCIÓN PRIM. SALUD	54,82	56,67	74,09	93,64	82,84	65,13	61,21	61,60	59,28	-3,77
1.- Gastos de personal	25,14	24,49	24,59	26,95	26,98	26,11	25,93	26,22	26,02	-0,74
2.- Gastos en bienes crtes. y servicios	5,47	5,59	5,00	7,34	7,67	9,43	6,92	6,90	7,05	2,17
3.- Gastos financieros	0,14	0,15	0,09	0,04				0,02	0,01	-53,11
4.- Transferencias corrientes	21,59	22,69	41,79	57,30	47,90	28,09	27,58	26,50	24,70	-6,78
5.- Exced. Crtes. y Fondo de amortiz.										
6.- Inversiones reales	2,46	3,74	2,59	1,99	0,29	1,48	0,76	1,95	1,48	-24,02
7.- Transferencias de capital										
8.- Activos financieros	0,02	0,01	0,02	0,01	0,01	0,02	0,02	0,02	0,02	
MEDIC.AMBUL. DE MUTUAS	953,17	1.105,77	1.100,42	1.143,06	1.010,68	914,19	837,15	825,40	811,59	-1,67
1.- Gastos de personal	297,72	342,77	370,54	412,46	431,09	419,62	404,13	388,68	382,40	-1,62
2.- Gastos en bienes crtes. y servicios	468,24	557,68	539,15	525,99	420,15	359,07	320,90	332,57	334,24	0,50
3.- Gastos financieros	0,15	0,16	0,20	0,18	0,07	0,01	0,00	0,20	0,03	-86,39
4.- Transferencias corrientes	105,23	117,21	89,90	97,76	82,40	82,48	78,35	72,56	72,69	0,17
5.- Exced. Crtes. y Fondo de amortiz.										
6.- Inversiones reales	81,83	87,95	100,62	106,60	76,97	53,01	33,76	31,39	22,24	-29,14
7.- Transferencias de capital										
8.- Activos financieros				0,07	0,01					
TOTAL AT.PRIM. SALUD	1.007,99	1.162,44	1.174,51	1.236,70	1.093,52	979,32	898,36	887,01	870,88	-1,82
1.- Gastos de personal	322,86	367,26	395,13	439,42	458,07	445,73	430,06	414,90	408,42	-1,56
2.- Gastos en bienes crtes. y servicios	473,71	563,27	544,16	533,33	427,81	368,50	327,82	339,47	341,29	0,54
3.- Gastos financieros	0,29	0,31	0,30	0,22	0,07	0,01	0,00	0,22	0,04	-83,54
4.- Transferencias corrientes	126,82	139,90	131,70	155,06	130,30	110,57	105,93	99,06	97,39	-1,69
5.- Exced. Crtes. y Fondo de amortiz.										
6.- Inversiones reales	84,29	91,69	103,22	108,59	77,26	54,49	34,52	33,34	23,73	-28,84
7.- Transferencias de capital										
8.- Activos financieros	0,02	0,01	0,02	0,08	0,02	0,02	0,02	0,02	0,02	

Fuente: Cuentas y Balances del Sistema de la Seguridad Social 2003-2011. Presupuesto 2012 y 2013.

Gráfico V.3

GASTO DE ATENCION PRIMARIA DE SALUD**Atención Especializada y Medicina Hospitalaria de Mutuas.**

El grupo de programas de Atención Especializada es desarrollado por el Instituto Nacional de Gestión Sanitaria, el Instituto Social de la Marina y las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social, e incluye las actividades de cobertura de las necesidades de asistencia sanitaria especializada de la población, de acuerdo con el catálogo de prestaciones del Ministerio de Sanidad y Consumo, ya sea mediante asistencia hospitalaria o mediante los centros de especialidades periféricos dependientes del hospital. El crédito total de este grupo de programas asciende en 2013 a 508,62 millones de euros. Dentro del grupo se diferencian dos programas distintos: Atención Especializada, desarrollado por el Instituto Nacional de Gestión Sanitaria y el Instituto Social de la Marina, y Medicina Hospitalaria de Mutuas de AT y EP, desarrollado por las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social.

Atención Especializada.

A través de este programa se financiarán los servicios asistenciales que se realicen en régimen de hospitalización o de ambulatorio y, en general, las actividades de diagnóstico y tratamiento de alteraciones de la salud que no puedan ser resueltas con los medios de la Atención Primaria. La

Atención Especializada está gestionada por el Instituto Nacional de Gestión Sanitaria y el Instituto Social de la Marina. El crédito total en este programa para 2013 asciende a 141,78 millones de euros.

Para la atención especializada del Instituto Nacional de Gestión Sanitaria en el año 2013 se presupuestan 140,73 millones de euros, de los que 86,13 se destinan a gastos de personal. El capítulo de inversiones está dotado con 9,66 millones de euros, destinados en gran medida a la construcción del nuevo hospital de utilización conjunta civil y militar de Melilla.

El Instituto Social de la Marina se dota con créditos en el programa de Atención Especializada por importe de 1,05 millones de euros, en su mayor parte destinados a gasto en bienes corrientes y servicios. Este programa incluye la gestión de las prestaciones de asistencia sanitaria especializada concertada con instituciones cerradas, con otros centros no hospitalarios y con servicios de ambulancias, así como la asistencia sanitaria especializada brindada por entes u organismos internacionales y las prestaciones complementarias como prótesis, órtesis y vehículos para inválidos.

Medicina Hospitalaria de Mutuas.

Este programa incluye el coste de la atención sanitaria prestada por las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social en centros propios o ajenos, como segundo nivel de la asistencia sanitaria que comprende la asistencia especializada, tanto médica como farmacéutica y de rehabilitación, así como el alojamiento y manutención de los pacientes en régimen hospitalario cuando sea preciso.

El crédito de 2013 para este programa asciende a 366,84 millones de euros, cifra que se sitúa un 1,18% por encima de la consignada en los presupuestos del ejercicio anterior. La mayor partida corresponde a gastos en bienes corrientes y servicios, con 219,91 millones de euros, de los cuales los concertados con medios ajenos al sistema suponen 131,15 millones.

El Cuadro V.10 recoge la evolución reciente del programa de Atención Especializada.

Cuadro V.10

ASISTENCIA SANITARIA
-ATENCIÓN ESPECIALIZADA-

Millones de euros

PROGRAMAS CAPÍTULOS ECONÓMICOS	2005	2006	2007	2008	2009	2010	2011	2012	2013	% var 13/12
ATENCIÓN ESPECIALIZADA	148,66	143,17	146,11	148,91	170,42	158,33	149,74	142,70	141,78	-0,65
1.- Gastos de personal	60,04	65,41	71,62	80,91	95,65	83,83	83,80	87,77	86,13	-1,87
2.- Gastos en bienes crtes. y servicios	53,23	49,50	42,73	43,16	45,81	47,39	44,76	41,03	42,34	3,18
3.- Gastos financieros	12,61	2,94	2,77	1,34	0,06	0,02	0,00	0,40	0,03	-92,04
4.- Transferencias corrientes	2,21	2,52	2,60	2,98	3,36	3,01	2,92	3,56	3,54	-0,70
5.- Exced. Crtes. y Fondo de amortiz.										
6.- Inversiones reales	20,49	22,72	26,30	20,44	25,46	23,98	18,17	9,85	9,66	-1,97
7.- Transferencias de capital										
8.- Activos financieros	0,08	0,08	0,09	0,08	0,09	0,09	0,08	0,09	0,09	
MEDIC.HOSPIT.DE MUTUAS	329,72	376,47	397,78	415,94	368,03	375,67	367,84	362,56	366,84	1,18
1.- Gastos de personal	109,03	119,11	130,01	138,39	135,81	134,50	133,58	133,07	130,16	-2,18
2.- Gastos en bienes crtes.y servicios	192,57	224,27	225,62	241,35	211,39	221,34	212,19	210,57	219,91	4,43
3.- Gastos financieros			0,00	0,00	0,00			0,01	0,01	7,43
4.- Transferencias corrientes	9,30	8,53	8,53	9,66	8,80	8,64	8,43	7,30	7,49	2,60
5.- Exced. Crtes.y Fondo de amortiz.										
6.- Inversiones reales	18,82	24,56	33,62	26,54	12,04	11,19	13,65	11,62	9,28	-20,09
7.- Transferencias de capital										
8.- Activos Financieros										
TOTAL AT.ESPECIALIZADA	478,38	519,64	543,90	564,85	538,46	534,00	517,59	505,26	508,62	0,67
1.- Gastos de personal	169,07	184,52	201,63	219,30	231,45	218,33	217,38	220,84	216,29	-2,06
2.- Gastos en bienes crtes.y servicios	245,80	273,77	268,35	284,52	257,20	268,73	256,95	251,60	262,24	4,23
3.- Gastos financieros	12,61	2,94	2,77	1,34	0,06	0,02	0,00	0,41	0,04	-90,56
4.- Transferencias corrientes	11,51	11,05	11,13	12,64	12,17	11,65	11,35	10,86	11,02	1,52
5.- Exced. Crtes.y Fondo de amortiz.										
6.- Inversiones reales	39,31	47,28	59,92	46,98	37,49	35,18	31,82	21,47	18,94	-11,78
7.- Transferencias de capital										
8.- Activos financieros	0,08	0,08	0,09	0,08	0,09	0,09	0,08	0,09	0,09	

Fuente: Cuentas y Balances del Sistema de la Seguridad Social 2003-2011. Presupuesto 2012 y 2013.

Gráfico V.4

GASTO DE ATENCION ESPECIALIZADA DE SALUD**Medicina marítima.**

Este programa incluye actuaciones sanitarias, preventivas y asistenciales, específicamente dirigidas a los trabajadores del mar, teniendo en cuenta las características de su trabajo y la necesidad de recibir atención médica cuando están embarcados o en puertos extranjeros, sin acceso a los medios disponibles en territorio español. El crédito total asignado a este programa en el año 2013 asciende a 32,15 millones de euros. Los gastos de personal se elevan a 13,72 millones, y los gastos en bienes corrientes y servicios a 9,54 millones.

Farmacia (Recetas).

Esta rúbrica recoge el total del gasto originado por la prescripción en recetas oficiales de la Seguridad Social dispensadas por las oficinas de farmacia. Las prestaciones que comprende son las referidas a los medicamentos y a los productos sanitarios que se les asimilen, de acuerdo con el título V de la Ley General de Sanidad. El importe del crédito destinado a recetas de farmacia para 2013 asciende a la cantidad de 38,84 millones de euros, de los que 24,50 millones corresponden al Instituto Nacional de Gestión Sanitaria y 14,35 a las mutuas de accidentes de trabajo y enfermedades profesionales. Esta cifra incluye el importe de los medicamentos una vez deducidas las aportaciones de los trabajadores al coste de los mismos. La tendencia al crecimiento del gasto en farmacia hace que sea objeto de especial atención. Su evolución desde

2003 aparece en el cuadro V.11, indicando el peso relativo de este concepto dentro del gasto total de asistencia sanitaria.

Cuadro V.11

**EVOLUCIÓN DEL GASTO DE ASISTENCIA SANITARIA
EN FARMACIA (RECETAS)**

Millones de euros

AÑO	Gasto de Farmacia (recetas)	Variación %	Gasto total en Asistencia Sanitaria (*)	Variación %	% Gasto farmacia / gasto asistencia sanitaria
2003	31,35	-	1.421,22	-	2,21
2004	34,32	9,47	1.446,10	1,75	2,37
2005	36,98	7,75	1.564,46	8,18	2,36
2006	39,53	6,90	1.759,65	12,48	2,25
2007	59,63	50,84	1.798,35	2,20	3,32
2008	75,73	27,00	1.890,56	5,13	4,01
2009	64,37	-14,99	1.715,78	-9,24	3,75
2010	44,74	-30,49	1.599,31	-6,79	2,80
2011	43,48	-2,83	1.454,92	-9,03	2,99
2012	37,87	-12,90	1.441,88	-0,90	2,63
2013	38,84	2,56	1.428,80	-0,91	2,72

Fuente: Cuentas y Balances del Sistema de la Seguridad Social 2003-2011. Presupuesto 2012 y 2013.

(*) No incluye Operaciones Financieras

La distribución del gasto de farmacia por entidades se muestra en el cuadro V.12. Al Instituto Nacional de Gestión Sanitaria le corresponde un 63,06% del crédito asignado a este fin en 2013, y a las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social el 36,94%, restante.

Cuadro V.12

**GASTO EN FARMACIA (RECETAS)
POR ENTIDADES**

Millones de euros

AÑO	INGESA	MUTUAS DE A.T.	TOTAL SISTEMA
2003	17,37	13,98	31,35
2004	19,43	14,89	34,32
2005	20,98	16,00	36,98
2006	22,24	17,29	39,53
2007	41,32	18,31	59,63
2008	56,82	18,91	75,73
2009	47,25	17,12	64,37
2010	27,36	17,38	44,74
2011	27,19	16,28	43,48
2012	25,89	11,98	37,87
2013	24,50	14,35	38,84

Fuente: Cuentas y Balances del Sistema de la Seguridad Social 2003-2011. Presupuesto 2012 y 2013.

Asistencia sanitaria concertada con medios ajenos.

La asistencia sanitaria concertada con medios ajenos incluye toda la actividad asistencial y los recursos prestados por terceros, entendiéndose por estos tanto las entidades y profesionales ajenos al Sistema como las entidades públicas pertenecientes a este cuando actúan por cuenta de otra entidad distinta de aquella de la que dependen orgánicamente. En el cuadro V.13 se presentan datos de la evolución del gasto en asistencia sanitaria con medios ajenos, una vez descontado el crédito correspondiente a conciertos entre entidades pertenecientes al Sistema de Seguridad Social. La asistencia sanitaria con medios ajenos tiene un considerable peso relativo dentro del Sistema de Seguridad Social, situándose para el año 2013 en un 21,79% de su presupuesto de asistencia sanitaria. La mayor parte del crédito corresponde a las mutuas de accidentes de trabajo y enfermedades profesionales, a las que se asignan 300,26 millones de euros, que equivalen al 96,41% de los créditos destinados a este fin. Dicha cifra supone al mismo tiempo el 25,48% del gasto total en asistencia sanitaria llevado a cabo por las mutuas, dato que indica el grado de utilización de recursos ajenos por estas entidades. Al Instituto Nacional de Gestión Sanitaria corresponden 9,80 millones de euros, que equivalen al 3,15% del total del gasto en asistencia sanitaria con medios ajenos. Finalmente, al Instituto Social de la Marina corresponden 1,37 millones de euros. Esta cifra supone el 3,94% del gasto en asistencia sanitaria de esta entidad y equivale al 0,44% del crédito total destinado por el Sistema a asistencia sanitaria con medios ajenos.

Cuadro V.13

ASISTENCIA SANITARIA CON MEDIOS AJENOS (*)

AÑO	Millones de euros				
	INGESA	ISM	MUTUAS	TOTAL	% s/Gasto Total A.S.
2003	5,44	8,06	342,35	355,85	25,03
2004	5,92	8,19	363,25	377,36	26,09
2005	5,96	3,18	390,92	400,06	25,57
2006	13,51	2,50	454,39	470,40	26,73
2007	8,32	1,55	444,93	454,81	25,29
2008	8,19	1,62	451,24	461,05	24,38
2009	8,79	1,63	356,39	366,81	21,38
2010	8,63	1,42	318,72	328,76	20,56
2011	9,63	1,49	282,68	293,80	20,19
2012	9,90	1,50	292,17	303,57	21,05
2013	9,80	1,37	300,26	311,44	21,79

Fuente: Cuentas y Balances del Sistema de la Seguridad Social 2003-2011. Presupuesto 2012 y 2013.

(*) Eliminados los conciertos entre entidades del sistema

Gráfico V.5

GASTO DE ASISTENCIA SANITARIA CON MEDIOS AJENOS**Otros grupos de programas.**

El grupo de programas de Administración y Servicios Generales de la Asistencia Sanitaria, desarrollado por el INGESA, se dota con un presupuesto de 15,40 millones de euros, descontados 1,65 millones transferibles a la TGSS por gastos de control interno y contabilidad. El grupo incluye las actividades de dirección, coordinación y control de los medios materiales y humanos del Instituto, y las funciones de asistencia técnica y administrativa de sus servicios centrales, la relación con los servicios periféricos y el régimen interno, así como la secretaría de los órganos de participación en el control de la gestión. También incluye actividades informativas sobre los servicios sanitarios, dirigidas a profesionales, usuarios y ciudadanos, así como actividades dirigidas a la formación del personal funcionario del Ingesa. Un total de 11,15 millones de euros del crédito total de este grupo de programas se destina a gastos de personal. En 2013 está prevista la ejecución de inversiones por importe de 0,05 millones de euros. Por último, el grupo de programas de Formación del Personal Sanitario, que corresponde al INGESA, tiene como finalidad posibilitar la adquisición de los conocimientos adecuados al personal del sistema sanitario, de modo que desarrollen su actividad en las mejores condiciones posibles y lleven a cabo un mejor ejercicio de la profesión. Las líneas de actuación de este programa se dirigen a conseguir la actualización de los conocimientos técnicos y el reciclaje de los trabajadores sanitarios, así como a la formación MIR y EIR. La dotación para 2013 alcanza un total de 2,20 millones de euros, de los que la mayor parte, 2,05 millones, se destina a gastos de personal.

2. SERVICIOS SOCIALES DEL SISTEMA DE LA SEGURIDAD SOCIAL

2.1. PRESUPUESTO DE GASTOS DEL ÁREA 3 SERVICIOS SOCIALES

Los Servicios Sociales de la Seguridad Social están gestionados por el Instituto de Mayores y Servicios Sociales en el ámbito territorial en que existe gestión directa, por las Comunidades Autónomas en aquellas competencias y servicios que están transferidos y por el Instituto Social de la Marina y por las Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social en las actividades de su competencia.

El Instituto de Mayores y Servicios Sociales, en el ámbito de la gestión no transferida a las Comunidades Autónomas, tiene definidas competencias en relación a personas con minusvalía, ancianos y otros colectivos, pudiendo llevar a cabo sus actividades bien directamente, bien a través de la oportuna acción concertada con entidades públicas o privadas. El Instituto Social de la Marina tiene competencias en la acción formativa, en la gestión de empleo y desempleo de los trabajadores del mar y en otros servicios sociales del sector marítimo pesquero. Las Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social y Centros Mancomunados de estas Entidades incorporan actividades de higiene y seguridad en el trabajo y prevención de riesgos laborales.

El importe del crédito total del Área 3 "Servicios Sociales", para 2013, en relación con el de 2012 tiene el siguiente desglose por grupos de programas y Entidades que gestionan los créditos:

PRESUPUESTO DE SERVICIOS SOCIALES 2013

GRUPOS DE PROGRAMAS	Millones de euros	
	2012	2013
Servicios sociales generales (IMSERSO)	1.606,04	2.389,31
Otros servicios sociales	41,94	40,56
Gestionados por el I.S.M.	10,80	14,22
De Mutuas de A.T. y E.P. de la S.S.	31,14	26,34
Transferencias a comunidades Autónomas por los servicios sociales asumidos	31,38	31,41
TOTAL	1.679,36	2.461,28

La distribución del gasto por grupos de programa, del Área de Servicios Sociales, se refleja en el siguiente gráfico:

DISTRIBUCION DEL GASTO EN SERVICIOS SOCIALES 2013

El aumento del presupuesto en 2013 en el Área 3 es un 46,56 por ciento.

El Grupo de Programas “Servicios Sociales Generales” que absorbe el 97,08 por ciento del total gasto del Área, engloba las actividades y acciones que desarrolla el IMSERSO dirigidas a personas con discapacidad y personas mayores.

SERVICIOS SOCIALES GENERALES

Millones de euros	
PROGRAMAS	2013
• Prestaciones económicas recuperadoras accesibilidad universal	68,78
• Envejecimiento activo y prevención de la dependencia	114,78
• Autonomía personal y atención a la dependencia	2.205,75
TOTAL	2.389,31

En el programa Prestaciones económicas recuperadoras y accesibilidad universal engloba todas las acciones a desarrollar por el Instituto de Mayores y Servicios Sociales dirigidas a las personas con discapacidad incluyendo las dotaciones para financiar las prestaciones LISMI con una dotación de 31,46 millones de euros.

El Programa Envejecimiento activo y prevención de la dependencia, pretende crear las bases para la atención desinstitucionalizada a las personas mayores y potenciar sus posibles alternativas vitales. Su dotación presupuestaria en 2013 es de 114,78 millones de euros. En este programa se incluyen dotaciones asignadas para financiar los programas de turismo social, termalismo social y teleasistencia.

El Programa Autonomía personal y atención a la dependencia incluye la dotación del capítulo 4 “transferencias corrientes”, es de 2.126,53 millones de euros, lo que supone un aumento de 800,49 millones sobre el presupuesto de 2012.

Se incluyen también en este programa el mantenimiento de plazas residenciales en CAMF y las actividades de los Centros de Referencia Estatal.

El Programa Autonomía personal y atención a la dependencia, recoge la dotación presupuestaria para llevar a cabo las acciones necesarias para financiar los servicios y prestaciones establecidos por la Ley 39/2006, de 14 de diciembre, de Promoción de la Autonomía Personal y atención a las personas en situación de dependencia.

En relación a la financiación del Sistema, la Ley de Dependencia ha establecido un modelo de financiación basado en los principios de sostenibilidad, estabilidad y suficiencia, de manera sostenida en el tiempo, y garantizado mediante la corresponsabilidad de las Administraciones Públicas, recogiendo los mecanismos necesarios para ello. De esta manera, la propia Ley ha establecido los diferentes roles que cada una de las administraciones implicadas, básicamente la Administración General del Estado (en adelante, AGE) y las Comunidades Autónomas, deben desempeñar de cara a esta financiación. Y en este punto, destaca en este sentido el importante esfuerzo realizado desde la Administración General del Estado, en orden a contar en todo caso con los créditos necesarios para cumplir con tales obligaciones. Además, en esta misma dirección destaca el esfuerzo de racionalización y mejora del Sistema que se ha llevado a cabo, mediante la promulgación de varias disposiciones que han introducido importantes modificaciones en la configuración del Sistema, afectando asimismo a la financiación del mismo.

En este sentido, destaca por su importancia el Real Decreto-Ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad, que ha modificado importantes aspectos del nivel mínimo, o el régimen

de los convenios especiales suscritos por las personas cuidadoras no profesionales de las personas en situación de dependencia.

De este modo, la Ley de Dependencia ha establecido niveles diferentes de protección (artículo 7), contando cada uno de ellos con un sistema de financiación diferenciado.

El Nivel Mínimo de protección garantizado para cada uno de los beneficiarios del Sistema, según su grado y nivel de dependencia y cuya financiación le corresponde a la Administración General del Estado. En este sentido, el Real Decreto 614/2007, de 11 de mayo, sobre Nivel Mínimo de protección del Sistema para la Autonomía y Atención a la Dependencia garantizado por la AGE (modificado posteriormente por el Real Decreto 99/2009, de 6 de febrero), establece que ésta aportará la financiación necesaria para la cobertura del Nivel Mínimo de protección a que se refiere el artículo 9 de la Ley. El Nivel Mínimo de protección para cada persona beneficiaria del Sistema será equivalente a la cantidad fijada para cada grado y nivel de dependencia, o para cada grado que se determina por el Gobierno, tomando para ello en consideración el calendario de aplicación progresiva de la Ley establecido en la Disposición Adicional Primera de la misma.

La AGE hará efectiva a las Comunidades Autónomas las cantidades que procedan en función del número de personas beneficiarias reconocidas en situación de dependencia con derecho a prestaciones, teniendo en cuenta para ello su grado y nivel y la fecha de efectividad de su reconocimiento. Los créditos necesarios para esta finalidad se librarán mensualmente y para ello, las Comunidades Autónomas informarán a la AGE de las resoluciones de reconocimiento adoptadas, así como del grado y nivel de las personas beneficiarias, y los Programas Individuales de Atención aprobados, a través de la conexión a la red de comunicaciones y servicios telemáticos del Sistema.

En este punto resulta muy importante destacar las modificaciones introducidas por el mencionado Real Decreto-Ley 20/2012, de 13 de julio, ya que ha establecido para el ejercicio 2013 un nuevo modelo de reparto de las cantidades del nivel mínimo entre las comunidades autónomas, que toma en consideración no sólo el número de personas beneficiarias y su correspondiente grado y nivel, sino también la variable relativa al tipo de prestación, en orden a lograr una reducción en el gasto por este concepto y reforzar la propia sostenibilidad presente y futura del Sistema.

Por otra parte, las Comunidades Autónomas que así lo estimen conveniente podrán implementar un Nivel Adicional de protección, cuya financiación correrá exclusivamente a cargo de sus propios presupuestos. Dentro de este nivel de protección, las Comunidades podrán adoptar las normas de acceso y disfrute que consideren más adecuadas.

El Real Decreto-Ley 20/2012, de 13 de julio, ha introducido importantes variaciones sobre esta cuestión. Se procede a la supresión de los niveles de dependencia, de tal manera que a partir de su entrada en vigor las resoluciones de reconocimiento de la situación de dependencia harán mención de manera exclusiva al grado de las mismas. Asimismo, se modifica de nuevo el calendario de aplicación progresiva de la Ley, de forma que la efectividad de los derechos de parte de las personas que a fecha de 31 de diciembre habían sido valoradas como Grado I Nivel 2 y no contaban aún con el correspondiente Programa Individual de Atención aprobado, así como de las personas a las que se les reconozca un Grado I, se pospone hasta el día uno de julio de 2015.

En este sentido, debe tenerse en consideración que el número de personas beneficiarias que se incorporen al Sistema a lo largo del año 2013 se verá atemperado a consecuencia de las modificaciones introducidas en el calendario de aplicación progresiva de la Ley, a través de las cuales se ha pospuesto hasta el ejercicio 2015 la eficacia de los derechos de una gran parte de las personas valoradas con un Grado I, Dependencia Severa, Nivel 2, así como de las personas que sean valoradas con un Grado I, lo que permitirá atender de forma prioritaria a las personas con un mayor grado de dependencia que se encuentran pendientes de recibir atención y mejorará el proceso de valoración de la dependencia y el procedimiento para el acceso a las prestaciones.

De esta forma, el coste asociado al crecimiento que experimente el Sistema podrá ser asumido con una dotación de 1.087,18 millones de euros.

En cuanto a la liquidación a las Comunidades Autónomas de las cantidades relativas al nivel mínimo de protección garantizado por la AGE, la misma se realiza a mes vencido, de tal forma que la mensualidad de diciembre de cada año se abona en enero del año siguiente, y por ello con cargo a los presupuestos de tal ejercicio siguiente.

En relación con el pago de las cuotas de Seguridad Social vinculadas con los convenios especiales suscritos por las personas cuidadoras no profesionales de las personas en situación de dependencia, el citado real Decreto-ley 20/2012, de 13 de julio, ha

introducido importantes modificaciones en el régimen aplicable a los mismos, manteniendo el derecho de las personas cuidadoras a suscribir el convenio, pero asumiendo el pago íntegro de las cuotas a partir del ejercicio 2013. Esta modificación supone que se traslada la obligación del pago de las cuotas a la persona cuidadora. No obstante, y en relación con las cantidades para el ejercicio 2013, pese a que no se genere cantidad alguna por este concepto, debe tenerse muy presente que aún existen cantidades pendientes de liquidación a la Tesorería General de la Seguridad Social, derivadas de períodos anteriores, cuyas liquidaciones todavía son han sido satisfechas, por lo que resulta pertinente consignar las oportunas cantidades en su correspondiente aplicación presupuestaria.

A continuación se acompañan algunos datos relativos a la gestión del Sistema para la Autonomía y Atención a la Dependencia, a 1 de Septiembre de 2012, por Comunidades Autónomas y su relación con la población.

SISTEMA PARA AUTÓNOMIA Y ATENCIÓN A LA DEPENDENCIA
Situación a 1 de Septiembre de 2012

AMBITO TERRITORIAL	Solicitudes	Dictámenes	Personas beneficiarias con derecho a prestación	Prestaciones
Andalucía	413.279	381.757	258.198	267.743
Aragón	49.141	47.395	31.562	22.508
Asturias (Principado de)	35.731	33.300	19.983	17.044
Illes Balears	24.601	22.763	16.129	10.066
Canarias	39.459	30.256	24.252	11.923
Cantabria	24.130	23.086	16.190	15.395
Castilla y León	102.308	96.507	65.528	77.711
Castilla-La Mancha	90.346	85.878	52.423	53.353
Catalunya	281.366	269.447	171.894	179.316
Comunitat Valenciana	99.605	99.117	67.021	52.550
Extremadura	46.825	42.039	26.659	20.615
Galicia	89.121	82.825	62.345	41.042
Madrid (Comunidad de)	167.441	159.273	99.299	101.286
Murcia (Región de)	55.700	46.944	36.247	33.722
Navarra (Comunidad Foral de)	17.438	16.724	9.949	10.010
País Vasco	79.438	75.950	46.782	46.841
La Rioja	14.535	14.429	8.265	11.269
Ceuta y Melilla	3.872	3.714	2.096	2.430
TOTAL	1.634.336	1.531.404	1.014.822	974.824

Fuente: IMSERSO. El Real Decreto-ley 20/2011, de 30 de diciembre ha introducido modificaciones en la disposición final primera de la Ley de Dependencia, relativas a la efectividad de los derechos de las personas beneficiarias.

Por tanto, el número de beneficiarios afectados por la Ley de Dependencia a 1 de septiembre de 2012 es 1.014.822, el número de perceptores existentes 974.824 beneficiarios, teniendo distinta incidencia según Comunidades Autónomas como figura en el siguiente cuadro.

SISTEMA PARA AUTÓNOMIA Y ATENCIÓN A LA DEPENDENCIA

Situación a 1 de Septiembre de 2012

ÁMBITO TERRITORIAL	Población (1)	Personas beneficiarias con derecho a prestación	% Beneficiarios/ Población
Andalucía	8.424.102	258.198	3,06
Aragón	1.346.293	31.562	2,34
Asturias (Principado de)	1.081.487	19.983	1,85
Illes Balears	1.113.114	16.129	1,45
Canarias	2.126.769	24.252	1,14
Cantabria	593.121	16.190	2,73
Castilla y León	2.558.463	65.528	2,56
Castilla-La Mancha	2.115.334	52.423	2,48
Cataluña	7.539.618	171.894	2,28
Comunitat Valenciana	5.117.190	67.021	1,31
Extremadura	1.109.367	26.659	2,40
Galicia	2.795.422	62.345	2,23
Madrid (Comunidad de)	6.489.680	99.299	1,53
Murcia (Región de)	1.470.069	36.247	2,47
Navarra (Comunidad Foral de)	642.051	9.949	1,55
País Vasco	2.184.606	46.782	2,14
La Rioja	322.955	8.265	2,56
Ceuta y Melilla	160.852	2.096	1,30
TOTAL	47.190.493	1.014.822	2,15

(1) Cifras INE de población referidas al 01/01/2011. Real Decreto 1782/2011, de 16 de diciembre.

PERSONAS BENEFICIARIAS Y PRESTACIONES

Situación a 1 de Septiembre de 2012

ÁMBITO TERRITORIAL	Personas benef. con derecho a prestación	Prevención Depend. y Promo. a. Personal	Teleasistencia	Ayuda a Domicilio	Centros de Día/Noche	Atención Resid.	P.E Vinculada Servicio	P.E Cuidados Familiares	P.E Asist. Personal	TOTAL	RATIO DE PRESTAC. POR PERSONA BENEFIC.
Andalucía	194.794	0	68.708	51.371	12.488	20.790	3.392	110.980	14	267.743	1,37
Aragón	22.492	0	0	1	1.049	3.197	4.196	14.065	0	22.508	1,00
P. Asturias	14.829	4	690	2.193	1.608	3.120	1.362	8.066	1	17.044	1,15
Illes Balears	9.774	2	0	0	842	1.990	322	6.910	0	10.066	1,03
Canarias	11.908	44	0	0	2.448	2.568	168	6.695	0	11.923	1,00
Cantabria	14.247	0	1.138	799	1.334	2.932	0	9.192	0	15.395	1,08
Castilla y León	61.555	7.888	4.128	9.260	7.163	9.044	15.557	24.634	37	77.711	1,26
Castilla La Mancha	38.681	1.368	7.543	5.690	1.591	7.860	2.688	26.604	9	53.353	1,38
Cataluña	141.624	2.402	14.538	16.146	7.348	17.992	13.510	107.363	17	179.316	1,27
C. Valenciana	43.800	341	8.927	0	3.304	12.109	3.860	24.007	2	52.550	1,20
Extremadura	19.209	726	379	601	779	3.512	5.663	8.955	0	20.615	1,07
Galicia	37.249	369	813	7.081	4.915	7.535	5.692	14.597	40	41.042	1,10
C. Madrid	81.244	5.485	15.197	22.666	12.373	19.794	4.533	21.213	25	101.286	1,25
Murcia	27.145	1.077	4.931	0	2.280	2.353	1.192	21.889	0	33.722	1,24
C. Navarra	8.560	46	840	445	214	1.603	967	5.894	1	10.010	1,17
País Vasco	39.114	0	3.955	4.589	4.994	8.158	1.211	23.013	921	46.841	1,20
La Rioja	7.556	637	1.463	2.053	793	1.294	460	4.569	0	11.269	1,49
Ceuta y Melilla	1.944	240	242	440	48	153	13	1.294	0	2.430	1,25
TOTAL	775.725	20.629	133.492	123.335	65.571	126.004	64.786	439.940	1.067	974.824	1,26

Fuente: IMSERSO. El Real Decreto-ley 20/2011, de 30 de diciembre ha introducido modificaciones en la disposición final primera de la Ley de Dependencia, relativas a la efectividad de los derechos de las personas beneficiarias.

2.2. EVOLUCIÓN DEL GASTO DE SERVICIOS SOCIALES.

En cuanto a la clasificación económica del gasto en Servicios Sociales para 2012, la mayor participación la tiene las transferencias corrientes que absorben un 81,50 por ciento del total, seguido por los gastos en bienes corrientes y servicios, un 11,09 por ciento, y gastos de personal un 6,62 por ciento.

Cuadro V.14

EVOLUCION DEL GASTO DE SERVICIOS SOCIALES CLASIFICACION ECONOMICA

Millones de euros

AÑO	GASTO DE PERSONAL	GASTO EN BIENES CTES. Y SERVICIOS	GASTOS FINANC.	TRANSF. CORRIENTES	INVERSIONES REALES	TRANSNF. DE CAPITAL	OPERAC. FINANCIERAS	TOTAL
2000	147,82	230,77	0,11	1.173,90	26,24	13,70	0,63	1.593,17
2001	172,09	264,37	0,10	1.170,99	35,08	15,33	0,88	1.658,84
2002	168,23	240,56	0,27	191,07	29,86	18,58	0,70	649,27
2003	158,37	171,29	0,04	173,64	37,18	19,26	0,68	560,46
2004	165,18	198,94	0,11	158,40	28,94	30,16	0,64	582,37
2005	154,67	212,99	0,10	116,56	21,57	23,65	0,60	530,14
2006	191,95	241,11	0,16	159,53	29,34	82,34	0,71	705,14
2007	115,95	239,22	0,07	301,78	47,02	41,89	0,68	746,61
2008	129,23	273,63	0,01	641,62	26,60	96,46	---	1.167,55
2009	122,70	260,22	0,00	1.617,97	13,87	265,27	0,61	2.280,64
2010	118,88	265,07	0,00	2.003,68	12,82	3,00	0,73	2.404,18
2011	115,77	247,25	0,00	1.658,85	12,85	5,00	0,00	2.039,72
2012	111,14	186,21	0,26	1.368,60	9,99	2,00	1,16	1.679,36
2013	110,05	176,23	0,25	2.164,47	7,63	1,50	1,15	2.461,28

Fuente: Cuentas y Balances de la Seguridad Social años 2000-2011. Presupuestos 2012 y 2013.

A partir de 2002 el importe de transferencias corrientes recoge el efecto del nuevo modelo de financiación.

En el gráfico siguiente se presenta la distribución por Capítulos económicos del gasto en Servicios Sociales.

DISTRIBUCION DEL GASTO EN SERVICIOS SOCIALES (Clasificación Económica) 2013

Atendiendo a la doble clasificación por capítulos económicos y grupos de programa, la evolución en los últimos años ha sido la siguiente:

Cuadro V.15.1

GASTOS DE SERVICIOS SOCIALES AÑO 2010
CLASIFICACION ECONOMICA POR GRUPOS DE PROGRAMAS

Millones de euros

GRUPOS DE PROGRAMAS	GASTOS DE PERSONAL	GASTOS EN BIENES CTES. SERVICIOS	GASTOS FINANC.	TRANSF. CORRIENTES	INVERSIONES REALES	OTROS GASTOS DE CAPITAL	TOTAL
Servicios sociales generales	74,22	239,26	--	1.994,06	10,07	3,00	2.320,61
Otros servicios sociales	29,57	12,07	--	0,32	1,88	--	43,84
Administración y serv. generales de servicios sociales	15,09	13,74	--	4,30	0,87	0,73	34,73
TOTAL GESTION DIRECTA	118,88	265,07	0,00	1.998,68	12,82	3,73	2.399,18
Transferencias a CC. AA.	--	--	--	5,00	--	--	5,00
TOTAL INTEGRADO	118,88	265,07	0,00	2.003,68	12,82	3,73	2.404,18

Fuente: Cuentas y Balances de la Seguridad Social. Año 2010.

Cuadro V.15.2

GASTOS DE SERVICIOS SOCIALES AÑO 2011
CLASIFICACION ECONOMICA POR GRUPOS DE PROGRAMAS

Millones de euros

GRUPOS DE PROGRAMAS	GASTOS DE PERSONAL	GASTOS EN BIENES CTES. SERVICIOS	GASTOS FINANC.	TRANSF. CORRIENTES	INVERSIONES REALES	OTROS GASTOS DE CAPITAL	TOTAL
Servicios sociales generales	73,26	222,47	--	1.655,78	10,90	5,00	1.967,41
Otros servicios sociales	28,09	10,29	0,00	0,34	1,55	--	40,27
Administración y serv. generales de servicios sociales	14,42	14,49	0,00	2,73	0,40	0,00	32,04
TOTAL INTEGRADO	115,77	247,25	0,00	1.658,85	12,85	5,00	2.039,72

Fuente: Cuentas y Balances de la Seguridad Social. Año 2011.

Cuadro V.15.3

GASTOS DE SERVICIOS SOCIALES AÑO 2012
CLASIFICACION ECONOMICA POR GRUPOS DE PROGRAMAS

Millones de euros

GRUPOS DE PROGRAMAS	GASTOS DE PERSONAL	GASTOS EN BIENES CTES. SERVICIOS	GASTOS FINANC.	TRANSF. CORRIENTES	INVERSIONES REALES	OTROS GASTOS DE CAPITAL	TOTAL
Servicios sociales generales	68,12	160,50	0,15	1.367,56	7,71	2,00	1.606,04
Otros servicios sociales	28,21	11,41	0,00	0,49	1,83	--	41,94
Administración y serv. generales de servicios sociales	14,81	14,30	0,10	0,55	0,45	1,16	31,37
TOTAL INTEGRADO	111,14	186,21	0,26	1.368,60	9,99	3,16	1.679,36

Fuente: Presupuesto de la Seguridad Social. Año 2012.

Cuadro V.15.4

GASTOS DE SERVICIOS SOCIALES AÑO 2013
CLASIFICACION ECONOMICA POR GRUPOS DE PROGRAMAS

Millones de euros

GRUPOS DE PROGRAMAS	GASTOS DE PERSONAL	GASTOS EN BIENES CTES. SERVICIOS	GASTOS FINANC.	TRANSF. CORRIENTES	INVERSIONES REALES	OTROS GASTOS DE CAPITAL	TOTAL
Servicios sociales generales	68,74	149,74	0,15	2.163,83	5,35	1,50	2.389,31
Otros servicios sociales	27,10	11,78	0,00	0,18	1,50	--	40,56
Administración y serv. generales de servicios sociales	14,21	14,71	0,10	0,46	0,78	1,15	31,41
TOTAL INTEGRADO	110,05	176,23	0,25	2.164,47	7,63	2,65	2.461,28

Fuente: Presupuesto de la Seguridad Social. Año 2013.

2.3. ATENCIÓN A LOS DISCAPACITADOS, PRESTACIONES LISMI Y LEY DE DEPENDENCIA

El gasto en servicios sociales tiene su justificación en gran medida en la atención a personas con discapacidad, en la necesidad de establecer ayudas dirigidas a mejorar sus condiciones de vida y el atender a las necesidades de las personas mayores que necesitan cuidados especiales.

En relación con los discapacitados los datos nacionales proceden de la Encuesta de Discapacidad, Autonomía personal y situaciones de Dependencia realizada por el INE en colaboración con el Ministerio de Educación y Política Social y Deporte (a través de la D.G. de políticas sectoriales sobre Discapacidad y el IMSERSO) la fundación ONCE,

CERMI y FEAPS., cuyos resultados se publicaron en noviembre de 2008, que en su realización seguía la metodología de la Clasificación Internacional del Funcionamiento de la Discapacidad y de la Salud.

De los resultados de la Encuesta se observa que el número total de personas con discapacidades en España suponen un 8,5% de la población y su distribución por grupos de edad se refleja a continuación.

Cuadro V.16

PERSONAS CON DISCAPACIDADES SEGÚN GRUPO DE EDAD Y SEXO

	TOTAL Cifras absolutas	TOTAL Cifras relativas	Varones	Mujeres
TOTAL	3.847,9	100,0	1.547,3	2.300,5
De 0 a 5 años	60,4	1,6	36,4	24,0
De 6 a 16 años	85,5	2,2	55,6	30,0
De 17 a 24 años	67,8	1,8	41,6	26,2
De 25 a 34 años	168,7	4,4	98,8	69,8
De 35 a 44 años	286,1	7,4	149,1	137,0
De 45 a 54 años	406,0	10,6	181,9	224,1
De 55 a 64 años	545,8	14,2	227,1	318,7
De 65 a 79 años	1.201,7	31,2	454,8	746,8
De 80 y más años	1.025,8	26,7	301,9	723,9

Fuente: INE. Encuesta de discapacidad, autonomía personal y situaciones de dependencia. Año 2008.

Más de la mitad de las personas con discapacidad son mujeres, sin embargo, por grupos de edad se observa que en la franja de 6 a 44 años el número de hombres con discapacidad supera al de mujeres. A partir de los 45 años, el número de mujeres con discapacidad supera al de hombres. Con respecto a los niños menores de 6 años no se aprecian diferencias significativas entre ambos sexos.

Parte de la cobertura de la población de discapacitados se efectúa a través de los subsidios de la Ley de Integración Social de Minusválidos (LISMI) que se caracterizan por la universalización de su campo de aplicación, al no ser exigidos requisitos profesionales relacionados con la vida laboral, y ser reconocidos a favor de aquellas personas con imposibilidad de obtener recursos dada su minusvalía. Estos subsidios al haber sido ya suprimidos por la entrada en vigor de la Ley de Prestaciones no Contributivas, proporcionan cobertura a un colectivo a extinguir.

Los distintos subsidios que conforman estas prestaciones son el Subsidio de garantía de ingresos mínimos, el Subsidio de ayuda de tercera persona y el Subsidio de

movilidad y compensación por gastos de transporte. La financiación de estas prestaciones, así como los gastos de administración que su gestión conlleve, son con cargo a las correspondientes asignaciones de los Presupuestos Generales del Estado.

La evolución de las cuantías mensuales y número de beneficiarios de cada prestación es la siguiente:

Cuadro V.17

LEY DE INTEGRACION SOCIAL DE MINUSVALIDOS					Euros mes		
Datos a 1 de diciembre							
AÑO	Número beneficiarios				Importe mensual		
	Subsidio de Garantía de ingresos mínimos	Subsidio de ayuda de tercera persona	Subsidio de movilidad y compensación gastos transportes	TOTAL	Subsidio de garantía de ingresos mínimos	Subsidio de ayuda de tercera persona	Subsidio de movilidad y compensación gastos transportes
2000	78.393	13.489	7.583	99.465	149,86	58,45	38,37
2001	69.346	11.223	6.774	87.343	149,86	58,45	39,16
2002	60.844	9.236	5.890	75.970	149,86	58,45	40,96
2003	53.347	7.693	5.162	66.202	149,86	58,45	42,11
2004	46.590	6.483	4.572	57.645	149,86	58,45	42,96
2005	41.001	5.405	4.026	50.432	149,86	58,45	46,40
2006	35.880	4.503	3.518	43.901	149,86	58,45	48,09
2007	31.027	3.735	3.050	37.812	149,86	58,45	50,56
2008	26.880	3.138	2.674	32.692	149,86	58,45	56,37
2009	23.436	2.683	2.328	28.447	149,86	58,45	57,50
2010	19.838	2.243	2.042	24.123	149,86	58,45	58,90
2011	17.007	1.827	1.766	20.600	149,86	58,45	60,70
2012(*)	15.203	1.607	1.614	18.424	149,86	58,45	61,40

(*) Datos a 1 de agosto

La representación gráfica de la evolución decreciente del número de perceptores se refleja a continuación.

**NUMERO DE PERCEPTORES DE
PRESTACIONES DE LA LISMI**

La distribución por edades de las prestaciones en vigor a diciembre de 2010 para cada uno de los subsidios, es la que se refleja en el Cuadro V.18.

Cuadro V.18

**DISTRIBUCION POR EDADES DEL NUMERO DE PERCEPTORES DE
PRESTACIONES EN VIGOR DE LA LISMI**

Diciembre 2010				Número
EDAD	SUBSIDIO GARANTIA ING. MINIMOS	SUBSIDIO AYUDA TERC. PERSONA	SUBSIDIO MOV. Y COMP. TRANSPORTE	TOTAL BENEFICIARIOS
0 - 24	0	0	151	151
25 - 34	0	0	79	79
30 - 44	866	189	123	1.178
45 - 54	1.535	274	187	1.996
55 - 64	2.364	328	250	2.942
65 - 69	1.737	204	147	2.088
70 - 74	2.732	303	260	3.295
75 - 79	4.003	369	250	4.622
80 y más	6.601	576	595	7.772
TOTAL	19.838	2.243	2.042	24.123

Fuente: IMSERSO

Las evoluciones anteriores, correspondientes tanto a las cuantías mensuales del subsidio como al número de beneficiarios son las que condicionan el gasto anual, cuya evolución desde el año 2000 y su estimación para el año 2012 es la siguiente:

Cuadro V.19

IMPORTE DE LAS PRESTACIONES ECONOMICAS DE LA LISMI
(Sin País Vasco ni Navarra)

Millones de euros

AÑO	Subsidio de garantía de ingresos mínimos	Subsidio de ayuda a tercera persona	Subsidio de movilidad y compensación gastos transportes	TOTAL
2000	168,26	11,77	3,65	183,68
2001	148,24	9,67	3,41	161,32
2002	130,51	7,99	2,95	141,45
2003	115,59	6,68	2,71	124,98
2004	102,03	5,55	2,24	109,82
2005	88,83	4,71	2,37	95,91
2006	77,87	3,91	2,17	83,95
2007	67,61	3,25	1,93	72,79
2008	58,81	2,71	1,94	63,46
2009	50,72	2,30	1,69	54,71
2010	43,64	1,95	1,52	47,11
2011	36,99	1,58	1,35	39,92
2012	33,15	1,15	1,21	35,51
2013	29,15	1,24	1,07	31,46

Fuente: Cuentas y Balances de la Seguridad Social 2000-2011. Presupuestos 2012 y 2013.

Las cifras de Total no incluyen la parte que corresponde al País Vasco, que tiene un coeficiente del 5,27% del gasto total, ni a Navarra cuyo coeficiente es del 1,40%

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL
Secretaría de Estado de la Seguridad Social
DIRECCIÓN GENERAL DE ORDENACIÓN DE LA SEGURIDAD SOCIAL

Informe Económico Financiero a los Presupuestos de la Seguridad Social de 2013

CAPÍTULO VI

TESORERÍA, INFORMÁTICA Y OTROS SERVICIOS FUNCIONALES COMUNES DE LA SEGURIDAD SOCIAL

TESORERÍA, INFORMÁTICA Y OTROS SERVICIOS FUNCIONALES COMUNES

1. PRESUPUESTO DE GASTOS DEL ÁREA “TESORERÍA, INFORMÁTICA Y OTROS SERVICIOS FUNCIONALES COMUNES”

Esta área incorpora los gastos derivados de la inscripción de empresas, la afiliación de trabajadores, así como las actividades de recaudación y pagos que, bajo el principio de caja única en todo el Sistema, lleva a cabo, como Servicio Común, la Tesorería General de la Seguridad Social. También se incluyen, entre otros, los gastos correspondientes a la gestión financiera y patrimonial de la Seguridad Social. Además se consignan en esta área aquellos gastos de las Entidades que por corresponder a servicios funcionales comunes no puedan adscribirse directamente a las áreas de Prestaciones Económicas, Asistencia Sanitaria y Servicios Sociales.

El crédito total destinado al Área de "Treasorería, Informática y otros servicios funcionales comunes", para el año 2013, asciende a 4.182,07 millones de euros, lo que supone un incremento del 58,89% respecto al presupuesto del ejercicio anterior, como consecuencia, fundamentalmente, del aumento en la asignación presupuestaria al capítulo de Activos Financieros, que recoge, entre otros conceptos, la dotación derivada de la materialización del excedente de las Mutuas proveniente del superávit del ejercicio anterior. El desglose por grupos de programas es el siguiente:

Cuadro VI.1

TESORERÍA, INFORMÁTICA Y OTROS SERVICIOS FUNCIONALES COMUNES

(Desglose Presupuesto 2013)

Grupo de Programas	Millones de euros	Distribución %
Gestión de cotización y recaudación	509,21	12,18
Gestión financiera	359,71	8,60
Gestión del patrimonio.	2.121,11	50,72
Sistema integrado de informática de la Seguridad Social	246,40	5,89
Administración y servicios generales de tesorería y otros servicios funcionales comunes	858,65	20,53
Control interno y contabilidad	83,61	2,00
Dirección y coordinación de asistencia jurídica de la Administración de la Seguridad Social	2,38	0,06
Fondo de Investigación de la protección social	1,00	0,02
TOTAL	4.182,07	100,00

Atendiendo a la clasificación económica, la distribución del gasto es la siguiente:

Cuadro VI.2

TESORERÍA, INFORMÁTICA Y OTROS SERVICIOS FUNCIONALES COMUNES

En millones de euros

Capítulos Económicos	2012	2013	% Increment.
Gastos de personal	976,17	956,99	-1,96
Gastos corrientes en bienes y servicios	570,73	584,98	2,50
Gastos financieros	15,04	15,22	1,20
Transferencias corrientes	74,10	69,09	-6,76
Inversiones reales	166,29	123,46	-25,76
Transferencias de capital	0,10	0,10	0,00
Activos financieros	829,5	2.432,20	193,19
Pasivos financieros	0,03	0,03	0,00
TOTAL	2.632,02	4.182,07	58,89

Fuente: Presupuestos 2011 y 2012.

La representación gráfica de la distribución por capítulos económicos del presupuesto de 2013 correspondiente al Área de "Tesorería, Informática y otros servicios funcionales comunes" se ofrece en el gráfico VI.1.

Gráfico VI.1

DISTRIBUCION DEL GASTO DE TESORERIA, INFORMATICA Y OTROS SERVICIOS

(Clasificación económica)

AÑO 2013

En el cuadro VI.3 se presenta la distribución del gasto por grupos de programas y capítulos económicos, en los años 2012 y 2013.

Cuadro VI.3

TESORERIA, INFORMATICA Y OTROS SERVICIOS FUNCIONALES COMUNES

En millones de euros

	2012	2013	% Increment.
GESTION DE COTIZACION Y RECAUDACIÓN	518,54	509,21	-1,80
Gastos de personal	375,16	381,02	1,56
Gastos corrientes en bienes y servicios	67,03	73,1	9,06
Inversiones reales	76,35	55,09	-27,85
GESTION FINANCIERA	117,95	359,71	204,97
Gastos de personal	16,39	16,61	1,34
Gastos financieros	13,70	13,7	0,00
Transferencias corrientes	40,00	35	-12,50
Activos financieros	47,86	294,4	515,13
GESTION DEL PATRIMONIO	767,93	2.121,11	176,21
Gastos de personal	3,83	3,75	-2,09
Gastos corrientes en bienes y servicios	6,44	6,41	-0,47
Inversiones reales	3,00	2,25	-25,00
Activos financieros	754,65	2.108,69	179,43
Pasivos financieros	0,01	0,01	0,00
SISTEMA INTEGRADO DE INFORMÁTICA DE LA SEGURIDAD SOCIAL	255,63	246,40	-3,61
Gastos de personal	58,62	57,45	-2,00
Gastos corrientes en bienes y servicios	133,09	136,46	2,53
Inversiones reales	63,55	52,12	-17,99
Activos financieros	0,37	0,37	0,00
ADMÓN. SERVICIOS GENERALES DE TESORERIA Y OTROS SERVICIOS FUNCIONALES COMUNES	883,32	858,65	-2,79
Gastos de personal	437,79	415,47	-5,10
Gastos corrientes en bienes y servicios	361,83	366,62	1,32
Gastos financieros	1,31	1,49	13,74
Transferencias corrientes	33,33	33,32	-0,03
Inversiones reales	22,90	13,53	-40,92
Activos financieros	26,14	28,2	7,88
Pasivos financieros	0,02	0,02	0,00
CONTROL INTERNO Y CONTABILIDAD	85,23	83,61	-1,91
Gastos de personal	82,71	81,05	-2,01
Gastos corrientes en bienes y servicios	1,61	1,65	1,85
Gastos financieros	0,03	0,03	0,00
Inversiones reales	0,39	0,39	0,00
Activos financieros	0,49	0,49	0,00
DIRECCION Y COORDINACION DE ASISTENCIA JURÍDICA DE LA ADMINISTRACIÓN DE LA SEGURIDAD SOCIAL	2,42	2,38	-1,65
Gastos de personal	1,67	1,64	-1,80
Gastos corrientes en bienes y servicios	0,60	0,61	1,67
Inversiones reales	0,10	0,08	-20,00
Activos Financieros	0,05	0,05	0,00
FONDO DE INVESTIGACIÓN DE LA PROTECCIÓN SOCIAL	1,00	1,00	0,00
Gastos corrientes en bienes y servicios	0,13	0,13	0,00
Transferencias corrientes	0,77	0,77	0,00
Transferencia de capital	0,10	0,1	0,00
TOTAL	2.632,02	4.182,07	58,89

Fuente: Presupuestos 2012 y 2013

Analizando las cifras que corresponden a cada grupo de programas y su comparación con las cifras de 2012, se obtienen los resultados siguientes:

2. GESTIÓN DE COTIZACIÓN Y RECAUDACIÓN.

Este grupo consta de dos programas: Gestión de afiliación, cotización y recaudación voluntaria, y el de Gestión de procedimientos ejecutivos y especiales de recaudación.

El programa de "Gestión de afiliación, cotización y recaudación voluntaria" comprende la gestión relativa a la inscripción de empresas, afiliación de trabajadores y la recaudación en período voluntario. En el marco de relaciones con las empresas, el sistema RED permite la comunicación telemática de las empresas con la Seguridad Social, facilitando el acceso a los datos de empresas y trabajadores y la remisión de documentos de afiliación, cotización y partes médicos. Para las empresas con 15 ó menos trabajadores, se utiliza el sistema RED Directo para acceder a las áreas de cotización de empresas y afiliación de trabajadores. Este programa gestiona, en el marco de la comunicación al ciudadano, la remisión del informe de vida laboral y de bases de cotización de los trabajadores.

El programa "Gestión de procedimientos ejecutivos y especiales de recaudación" abarca aquellas actuaciones orientadas a garantizar el cobro de las cantidades adeudadas a la Seguridad Social, por los sujetos responsables del pago. Por el lado de la lucha contra la morosidad y el fraude, el crédito del programa moviliza los medios necesarios para el control del cumplimiento de las obligaciones contributivas en el ámbito laboral. Para el año 2013 está previsto seguir realizando el control y seguimiento de la deuda acumulada por las empresas grandes y medianas.

Entre los instrumentos para acometer estas actividades, la Tesorería General de la Seguridad Social cuenta, entre otros, con las Unidades de Recaudación Ejecutiva (UU.R.E), en los diferentes ámbitos territoriales, y la estructura de las Direcciones Provinciales de la Seguridad Social.

En el cuadro VI.4 se presenta la distribución del gasto en el grupo de programas de "Gestión de Cotización y Recaudación", desagregado en los distintos programas que lo integran, por capítulos económicos, de los años 2012 y 2013. El presupuesto para este grupo de programas asciende a 509,21 millones de euros, lo que supone una reducción del 1,8% respecto del ejercicio anterior, con una rebaja importante en el capítulo de inversiones reales (-27,86%).

Cuadro VI.4

GESTION DE COTIZACION Y RECAUDACIÓN

En millones de euros

	2012	2013	% Increment.
CLASIFICACIÓN POR PROGRAMAS			
Gestión de Afiliación, Cotización y Recaudación Voluntaria	357,33	344,37	-3,63
Gastos de personal	239,56	244,67	2,13
Gastos corrientes en bienes y servicios	41,42	44,61	7,70
Inversiones reales	76,35	55,09	-27,86
Gestión de Procedimientos Ejecutivos y Especiales de Recaudación	161,21	164,84	2,25
Gastos de personal	135,60	136,35	0,55
Gastos corrientes en bienes y servicios	25,61	28,49	11,25
TOTAL PROGRAMAS	518,54	509,21	-1,80
CLASIFICACIÓN ECONÓMICA			
Gastos de personal	375,16	381,02	1,56
Gastos corrientes en bienes y servicios	67,03	73,10	9,06
Inversiones reales	76,35	55,09	-27,86
TOTAL CAPÍTULO	518,54	509,21	-1,80

Fuente: Presupuestos 2012 y 2013.

3. GESTIÓN FINANCIERA

Este grupo consta de un único programa, denominado también Gestión financiera y tiene como finalidad la gestión, control y distribución temporal y territorial de las disponibilidades financieras para satisfacer puntualmente las obligaciones de la Seguridad Social, así como la ordenación del pago de las mismas. También abarca la gestión, control, seguimiento y rendición de información del Fondo de Reserva de la Seguridad Social, así como las derivadas de la gestión del Fondo de Recuperación y Rehabilitación, entre las que está el sistema de incentivos que establece un sistema de reducción de las cotizaciones por contingencias profesionales a las empresas que hayan contribuido especialmente a la disminución y prevención de la siniestralidad laboral.

El presupuesto de esta rúbrica asciende a 359,71 millones de euros, lo que supone un incremento del 204,97% respecto al año anterior, consecuencia del aumento en la dotación presupuestaria al capítulo de Activos Financieros. En dicha cuantía se contiene la asignación presupuestaria del artículo "Activos financieros afectos al Fondo de Reserva y a otros fondos del sistema", que se dota con un importe de 294,4 millones de euros (19,69 millones al Fondo

de Reserva y 274,71 al Fondo de Prevención y Rehabilitación) cifra que supone un incremento del 515,13% respecto del ejercicio anterior. En el cuadro VI.5 figura la distribución, por capítulos económicos, de las cifras presupuestadas en los años 2012 y 2013.

Cuadro VI.5

GESTION FINANCIERA

Millones de euros			
	2012	2013	% Increment.
Gastos de personal	16,39	16,61	1,34
Gastos financieros	13,70	13,70	0,00
Transferencias corrientes	40,00	35,00	-12,50
Activos financieros	47,86	294,40	515,13
TOTAL	117,95	359,71	204,97

Fuente: Presupuestos 2012 y 2013

4. GESTIÓN DEL PATRIMONIO

Este grupo contiene un único programa denominado Administración del patrimonio. Las actividades genéricas que incluye el desarrollo del programa, se corresponden con la administración, gestión y control de los patrimonios inmobiliario y mobiliario del Sistema de la Seguridad Social.

El importe presupuestado para este grupo de programas asciende a 2.121,11 millones de euros, cifra superior a la presupuestada en ejercicios anteriores y que se explica por el aumento experimentado en el capítulo de activos financieros como consecuencia de la aplicación de los excedentes de las Mutuas provenientes del superávit del ejercicio anterior. En el cuadro VI.6 se ofrece la distribución, por capítulos económicos, de las cuantías correspondientes a los años 2012 y 2013.

Cuadro VI.6

GESTION DEL PATRIMONIO

Millones de euros			
	2012	2013	% Increment.
Gastos de personal	3,83	3,75	-2,09
Gastos corrientes en bienes y servicios	6,44	6,41	-0,47
Inversiones reales	3,00	2,25	-25,00
Activos financieros	754,65	2.108,69	179,43
Pasivos financieros	0,01	0,01	0,00
TOTAL	767,93	2.121,11	176,21

Fuente: Presupuestos 2012 y 2013

5. SISTEMA INTEGRADO DE INFORMÁTICA DE LA SEGURIDAD SOCIAL

La configuración actual de este grupo de programas tiene como origen la reorganización acometida en la Tesorería General de la Seguridad Social por el Real Decreto 291/2002, de 22 de marzo.

El Real Decreto 1600/2004, de 2 de julio, por el que se desarrolla la estructura orgánica básica del Ministerio de Trabajo y Asuntos Sociales, crea la Gerencia de Informática de la Seguridad Social, con naturaleza de Servicio Común, sin personalidad jurídica propia. El presupuesto de gastos de la Gerencia de Informática se integra en el de la Tesorería General y él se imputan todas las adquisiciones informáticas del capítulo de inversiones del presupuesto de la Seguridad Social.

El programa 4485 “Gestión y administración de los recursos informáticos periféricos” es consecuencia de la Resolución de la Secretaría de Estado de la Seguridad Social de 13 de febrero de 2007 por la que se crean las Unidades Provinciales de Informática, para desarrollar las funciones de carácter informático en el ámbito provincial.

La Orden ESS/1346/2012, de 20 de junio, por la que se dictan las normas para la elaboración de los Presupuestos de la Seguridad Social para el ejercicio 2013, establece una nueva estructura para el Grupo de Programas 44 “Sistema integrado de informática de la Seguridad Social”. Así, el programa 4482 “Desarrollo de aplicaciones de la Seguridad Social” refunde los anteriores 4482 de aplicaciones de afiliación, cotización y recaudación y 4484 de aplicaciones de prestaciones económicas en uno solo. También aparece un nuevo programa de “Seguridad e innovación”.

En este grupo de programas se desarrollan, entre otras, las actividades destinadas a mantener, gestionar, desarrollar e innovar el sistema de información de la Seguridad Social, lo que incluye los elementos físicos informáticos y las aplicaciones informáticas precisas en el ámbito de las nuevas tecnologías.

El crédito destinado a este grupo de programas es de 246,40 millones de euros, que supone una disminución del 3,61% sobre la cuantía presupuestada en el año 2012. En el cuadro VI.7 se ofrece el desarrollo presupuestario de este grupo de programas en el año 2013, desarrollado por programas y categorías económicas.

Cuadro VI.7

SISTEMA INTEGRADO DE INFORMÁTICA DE LA SEGURIDAD SOCIAL

En millones de euros

	2013
CLASIFICACIÓN POR PROGRAMAS	
Infraestructura informática de la Seguridad Social	115,87
Gastos de personal	7,34
Gastos corrientes en bienes y servicios	83,96
Inversiones reales	24,57
Desarrollo de aplicaciones de la Seguridad Social	26,02
Gastos de personal	10,92
Gastos corrientes en bienes y servicios	15,10
Centro Informático Contable	6,20
Gastos de personal	1,20
Gastos corrientes en bienes y servicios	5,00
Seguridad e innovación	6,59
Gastos de personal	3,59
Gastos corrientes en bienes y servicios	3,00
Gestión y administración de los recursos informáticos periféricos de la Seguridad Social	28,54
Gastos de personal	28,19
Gastos corrientes en bienes y servicios	0,35
Apoyo y gestión de recursos	63,18
Gastos de personal	6,21
Gastos corrientes en bienes y servicios	29,05
Inversiones reales	27,55
Activos Financieros	0,37
TOTAL PROGRAMAS	246,40
CLASIFICACIÓN ECONÓMICA	
Gastos de personal	57,45
Gastos corrientes en bienes y servicios	136,46
Inversiones reales	52,12
Activos Financieros	0,37
TOTAL CAPÍTULOS	246,40

Fuente: Presupuesto 2013.

6. ADMINISTRACIÓN Y SERVICIOS GENERALES DE TESORERÍA Y OTROS SERVICIOS FUNCIONALES COMUNES.

Este grupo comprende los programas de “Dirección y servicios generales” e “Información y atención personalizada”, con los que se pretende, entre otros, el mantenimiento de la estructura de gestión de recursos humanos y presupuestaria, así como la mejora de la comunicación y atención prestadas al ciudadano.

La cifra de gasto para este grupo de programas en el ejercicio 2013 asciende a 858,65 millones de euros, que supone una reducción del 2,79% con respecto al año 2012. En el cuadro VI.8 se recoge su distribución, por programas y capítulos económicos, para los años 2012 y 2013.

Cuadro VI.8

ADMINISTRACION Y SERVICIOS GENERALES DE TESORERIA Y OTROS SERVICIOS FUNCIONALES COMUNES			
En millones de euros			
	2012	2013	% Increment.
CLASIFICACIÓN POR PROGRAMAS			
Dirección y Servicios Generales	869,48	844,54	-2,87
Gastos de personal	429,14	406,62	-5,25
Gastos corrientes en bienes y servicios	356,64	361,36	1,32
Gastos financieros	1,31	1,49	13,74
Transferencias corrientes	33,33	33,32	-0,03
Inversiones reales	22,90	13,53	-40,92
Activos financieros	26,14	28,20	7,88
Pasivos financieros	0,02	0,02	0,00
Información y Atención Personalizada	13,85	14,11	1,88
Gastos de personal	8,65	8,85	2,31
Gastos corrientes en bienes y servicios	5,20	5,26	1,15
TOTAL PROGRAMAS	883,33	858,65	-2,79
CLASIFICACIÓN ECONÓMICA			
Gastos de personal	437,79	415,47	-5,10
Gastos corrientes en bienes y servicios	361,84	366,62	1,32
Gastos financieros	1,31	1,49	13,74
Transferencias corrientes	33,33	33,32	-0,03
Inversiones reales	22,90	13,53	-40,92
Activos financieros	26,14	28,20	7,88
Pasivos financieros	0,02	0,02	0,00
TOTAL CAPÍTULO	883,33	858,65	-2,79

Fuente: Presupuestos 2012 y 2013.

7. CONTROL INTERNO Y CONTABILIDAD

La gestión, administración y liquidación de este grupo de programas corresponde a la Intervención General de la Seguridad Social. Las actividades correspondientes al mismo son las de control interno de la actividad económico-financiera en el ámbito de la Seguridad Social y de contabilidad de los actos administrativos de contenido económico del Sistema de Seguridad Social.

El crédito de este programa para el año 2013 asciende a 83,61 millones de euros y su desglose por capítulos económicos en relación con las cifras de 2012 es el siguiente:

Cuadro VI.9

CONTROL INTERNO Y CONTABILIDAD

Millones de euros			
	2012	2013	% Increment.
Gastos de Personal	82,71	81,05	-2,01
Gastos corrientes en bienes y servicios	1,61	1,65	2,48
Gastos financieros	0,03	0,03	0,00
Inversiones reales	0,39	0,39	0,00
Activos financieros	0,49	0,49	0,00
TOTAL	85,23	83,61	-1,90

Fuente: Presupuestos 2012 y 2013

8. DIRECCION Y COORDINACIÓN DE ASISTENCIA JURIDICA DE LA ADMINISTRACIÓN DE LA SEGURIDAD SOCIAL.

El Servicio Jurídico de la Administración de la Seguridad Social se crea como Servicio Común del Sistema por el Real Decreto 692/2000, de 12 de mayo, para desarrollar la asistencia jurídica en el ámbito de la Seguridad Social y la emisión de informes, según establece la Ley 52/1997, de asistencia Jurídica al Estado e Instituciones Públicas.

El crédito para este programa en el año 2013 asciende a 2,38 millones de euros, cifra ligeramente inferior a la del año anterior. Su desglose por capítulos económicos se indica en el cuadro VI.10.

Cuadro VI.10

**DIRECCION Y COORDINACION DE ASISTENCIA JURIDICA DE
LA ADMINISTRACIÓN DE LA SEGURIDAD SOCIAL**

Millones de euros			
	2012	2013	% Increment.
Gastos de personal	1,67	1,64	-1,80
Gastos corrientes en bienes y servicios	0,60	0,61	1,67
Inversiones reales	0,10	0,08	-20,00
Activos financieros	0,05	0,05	0,00
TOTAL	2,42	2,38	-1,65

Fuente: Presupuestos 2012 y 2013

9. FONDO DE INVESTIGACIÓN DE LA PROTECCIÓN SOCIAL

Comprende un programa del mismo nombre dirigido a cubrir las actuaciones de análisis, estudio, investigación y difusión del conocimiento de aquellos aspectos que permitan el desarrollo, mejora, eficacia y viabilidad del sistema público de protección social y su proyección futura. La cuantía presupuestada para el año 2013 asciende a un millón de euros, que repite la del presupuesto del año 2012. El desglose por capítulos se detalla en el cuadro VI.11.

Cuadro VI.11

FONDO DE INVESTIGACIÓN DE LA PROTECCIÓN SOCIAL

Millones de euros			
	2012	2013	% Increment.
Gastos corrientes en bienes y servicios	0,13	0,13	0,00
Transferencias corrientes	0,77	0,77	0,00
Transferencias de capital	0,10	0,10	0,00
TOTAL	1,00	1,00	0,00

Fuente: Presupuestos 2012 y 2013.

Atendiendo a la evolución en el gasto de esta área desde el año 2000, en el cuadro VII.12 se recoge la evolución, por grupos de programa, del área "Tesorería, Informática y Otros Servicios funcionales comunes", de las cifras correspondientes al período 2000-2013, y en el cuadro VII.13 se presenta una evolución en esos mismos años del gasto por capítulos económicos.

Cuadro VI.12

ÁREA "TESORERIA, INFORMATICA Y OTROS SERVICIOS FUNCIONALES COMUNES"
EVOLUCION DEL GASTO POR GRUPOS DE PROGRAMAS

Millones de euros

AÑO	Gestión de Cotización y Recaudación	Gestión Financiera	Gestión del Patrimonio (*)	Sistema Integrado de informática de la Seg.Social	Admón. y Servicios Generales	Control Interno y Contabilidad Jurídica	Dirección y coord. Asist.	Fondo Investigac. Protección Social	TOTAL
2000	354,56	681,07	199,75	92,81	613,00	63,89			2.005,07
2001	414,52	1.076,08	141,01	115,68	670,73	68,86	0,17		2.487,05
2002	439,29	3.529,99	195,34	149,36	658,93	68,77	0,30		5.041,98
2003	459,60	5.329,09	361,53	152,56	726,40	68,57	1,42		7.099,17
2004	473,04	9.498,58	490,74	163,58	789,44	73,39	1,65		11.490,42
2005	517,22	7.985,93	669,31	164,07	842,71	76,99	2,02	1,12	10.259,37
2006	541,48	9.128,07	673,80	171,31	898,96	77,91	2,31	1,63	11.495,47
2007	538,39	10.705,13	1.400,76	156,47	933,91	78,30	3,35	0,99	13.817,30
2008	559,91	11.813,07	2.092,42	178,05	975,54	82,16	2,03	0,55	15.703,73
2009	577,73	2.757,23	1.288,34	227,26	917,46	85,74	2,11	0,22	5.856,09
2010	582,93	11.187,09	1.001,45	225,72	893,90	84,58	2,09	0,32	13.978,08
2011	512,15	3.725,12	1.554,55	238,04	860,75	82,24	1,98	0,33	6.975,16
2012	518,54	117,95	767,93	255,63	883,32	85,23	2,42	1,00	2.632,02
2013	509,21	359,71	2121,11	246,4	858,65	83,61	2,38	1,00	4.182,07

Fuente: Cuentas y Balances 2000-2011. Presupuestos 2012 y 2013.

(*) No incluye Excedente corriente.

Cuadro VI.13

ÁREA "TESORERIA, INFORMATICA Y OTROS SERVICIOS FUNCIONALES COMUNES"
EVOLUCIÓN DEL GASTO POR CAPÍTULOS

Millones de euros

AÑO	1.-Gastos de Personal	2.- Gastos ctes.,Bienes y Servicios	3.- Gastos Financieros	4.- Transfer. corrientes	6.- Invers. Reales	7.-Transfer. de Capital	8.- Activos Financieros	9.- Pasivos Financieros	TOTAL
2000	643,49	330,87	53,57	0,44	124,14	--	775,52	77,05	2.005,07
2001	685,56	404,40	53,49	0,46	155,57	--	1.110,53	77,04	2.487,05
2002	712,41	440,73	52,77	0,49	169,58	--	3.544,80	121,20	5.041,98
2003	750,17	485,62	52,17	0,52	179,79	--	5.553,73	77,17	7.099,17
2004	797,85	528,92	52,09	1,15	181,60	--	9.850,76	78,05	11.490,42
2005	852,97	530,34	2,26	4,67	225,46	--	8.566,40	77,27	10.259,37
2006	887,34	566,90	2,59	4,61	248,16	--	9.708,64	77,23	11.495,47
2007	917,18	589,34	4,01	36,79	208,69	716,17	10.575,00	770,12	13.817,30
2008	984,43	604,73	4,93	42,10	212,99	1.532,39	12.321,03	1,13	15.703,73
2009	1.015,24	587,29	3,23	57,99	212,37	850,50	3.129,41	0,06	5.856,09
2010	995,94	586,99	2,25	61,21	210,92	696,12	11.424,63	0,02	13.978,08
2011	972,79	547,15	2,53	116,49	138,18	468,86	4.729,14	0,02	6.975,16
2012	976,17	570,73	15,04	74,10	166,29	0,10	829,56	0,03	2.632,02
2013	956,99	584,98	15,22	69,09	123,46	0,10	2.432,20	0,03	4.182,07

Fuente: Cuentas y Balances de la Seguridad Social 2000-2011. Presupuestos 2012 y 2013

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL
Secretaría de Estado de la Seguridad Social
DIRECCION GENERAL DE ORDENACION DE LA SEGURIDAD SOCIAL

Informe Económico Financiero a los Presupuestos de la Seguridad Social de 2013

CAPÍTULO VII

EL APOYO DE LA SEGURIDAD SOCIAL A LA POLÍTICA SOCIAL Y ECONÓMICA

EL APOYO DE LA SEGURIDAD SOCIAL A LA POLÍTICA SOCIAL Y ECONÓMICA.

La Constitución, en su artículo 41, establece la obligación de los poderes públicos de mantener un régimen de seguridad social para todos los ciudadanos, de manera que asegure la asistencia y prestaciones sociales suficientes ante situaciones de necesidad.

A través del sistema de Seguridad Social, el Estado da cumplimiento al mandato constitucional y garantiza a las personas que por razón de sus actividades estén comprendidas en su campo de aplicación, y a los familiares o asimilados que estén a su cargo, la protección adecuada en las contingencias y situaciones que por enfermedad, accidente o carencia de empleo, precisen de una asistencia sanitaria o de unas prestaciones económicas sustitutivas de las rentas dejadas de percibir.

No obstante lo anterior, y con independencia de la acción protectora que constituye su objeto específico, hay que señalar que con ella no se agota la capacidad del sistema que, por el contrario, se extiende en una serie de medidas de apoyo a la política social y económica que se instrumentan en favor de aquellas situaciones, problemas o sectores que requieren actuaciones urgentes al respecto, como el desempleo, sectores económicos en crisis, reconversiones industriales, sectores de interés preferente o estratégicos, o con menor poder adquisitivo, etc.

Por otra parte, también hay que considerar aquellos beneficios fiscales que se materializan a través de la Seguridad Social y que se articulan mediante exenciones o reducciones en la cotización.

Todo ello supone un importante esfuerzo económico-financiero para el sistema como se desprende de los datos que se ofrecen a continuación, y cuyo fin último es el fomento de políticas, tales como:

- Medidas de apoyo en materia de fomento de empleo.
- Apoyo a la igualdad de oportunidades en materia de empleo, entre hombres y mujeres.
- Apoyo a la redistribución de rentas inspiradas en el principio de solidaridad contenido en el artículo 40 de la Constitución.
- Apoyo de la Seguridad Social a las empresas pertenecientes a sectores en crisis.

- Medidas de apoyo a la política de equilibrio territorial tendente a corregir las desigualdades regionales (peculiaridades regionales tales como la lejanía e insularidad de Canarias).
- Apoyo de la Seguridad Social a colectivos especialmente necesitados como consecuencia de situaciones que afectan a su salud y capacidad laboral.

En los apartados siguientes se efectúa un desarrollo de las distintas medidas que se han venido tomando para el desarrollo de las distintas áreas mencionadas en los epígrafes anteriores.

Medidas de apoyo en materia de fomento del empleo.

La crisis económica ha puesto en evidencia la insostenibilidad del modelo laboral español. La destrucción de empleo ha sido más intensa en ciertos colectivos, especialmente los jóvenes cuya tasa de paro entre los menores de 25 años alcanza casi el 50%. El desempleo de larga duración en España es también más elevado que en otros países, al igual que la tasa de temporalidad de casi el 25%. La gravedad de esta situación ha determinado la necesidad de adoptar una reforma laboral inmediata que cree las condiciones necesarias para que la economía española pueda volver a crear empleo y así generar la seguridad necesaria para trabajadores, empresarios, mercados e inversores.

Con este objetivo se aprueba el **Real Decreto-ley 3/2012 de 10 de febrero**, de medidas urgentes para la reforma del mercado laboral. La norma recoge un conjunto de medidas que pretenden:

- Fomentar la empleabilidad de los trabajadores, reformando aspectos relativos a la intermediación laboral y a la formación profesional.
- Fomentar la contratación indefinida y otras formas de trabajo, con especial hincapié en promover la contratación por PYMES y de jóvenes.
- Incentivar la flexibilidad interna de la empresa como medida alternativa a la destrucción de empleo
- Favorecer la eficiencia del mercado de trabajo como elemento vinculado a la reducción de la dualidad laboral.

En materia específica de Seguridad Social el Real Decreto lleva a cabo una novedosa reforma del contrato a tiempo parcial, buscando un mayor equilibrio entre flexibilidad y protección social, admitiendo la realización de horas extraordinarias en los contratos a tiempo parcial, e incluyendo las mismas en la base de cotización por contingencias comunes. Crea

una nueva modalidad de contrato de trabajo por tiempo indefinido de la que podrán hacer uso las empresas que tengan menos de cincuenta trabajadores y además, como medida de fomento del empleo juvenil, se establece una deducción fiscal.

Asimismo, se racionaliza el sistema de bonificaciones para la contratación indefinida. Así las bonificaciones previstas en el Real Decreto ley se dirigen exclusivamente a las empresas que tengan menos de cincuenta trabajadores, bien por la transformación de contratos en prácticas, de relevo o de sustitución de la edad de jubilación en contratos indefinidos, o bien por la contratación indefinida, a través de la modalidad contractual anteriormente señalada, de jóvenes de entre 16 y 30 años o parados de larga duración inscritos como demandantes de empleo al menos doce meses en los dieciocho anteriores a la contratación.

También se fomentan los contratos para la formación realizados con trabajadores desempleados, que tendrán una reducción total de las cotizaciones en empresas de hasta 250 trabajadores y una reducción del 75% en empresas con 250 trabajadores o más.

La Ley 3/2012, de 6 de julio, de medidas urgentes, para la reforma del mercado laboral, además de suprimir el requisito de estar inscrito en la oficina de empleo al menos doce meses en los dieciocho anteriores a la contratación para mayores de 45 años en empresas de menos de 50 trabajadores, añade tres nuevas bonificaciones a las ya establecidas en el Real Decreto-Ley 3/2012.

- Por nuevas altas de familiares colaboradores de trabajadores autónomos **(Disposición adicional undécima)** El cónyuge, pareja de hecho y familiares de trabajadores autónomos por consanguinidad o afinidad hasta el segundo grado inclusive y, en su caso, por adopción que se incorporen como nuevas altas al RETA y colaboren con ellos mediante la realización de trabajos en la actividad de que se trate, incluyendo a los de los trabajadores por cuenta propia del Régimen Especial de los Trabajadores del Mar, a partir de la entrada en vigor de la Ley 3/2012, tendrán derecho a una bonificación del 50% de la cuota que resulte de aplicar sobre la base mínima del tipo correspondiente de cotización vigente en cada momento en el régimen especial de trabajo por cuenta propia que corresponda, durante los 18 meses inmediatamente siguientes a la fecha de efectos del alta.
- Medidas de apoyo a la prolongación del período de actividad de los trabajadores con contratos fijos discontinuos **(Disposición adicional duodécima)** Las empresas dedicadas a actividades encuadradas en los sectores del turismo, comercio vinculado

al mismo y hostelería que generen actividad productiva en los meses de marzo y de noviembre de cada año y que inicien o mantengan de alta durante dichos meses la ocupación de los trabajadores con contratos de carácter fijo discontinuo podrán aplicar una bonificación en dichos meses del 50% de las cuotas empresariales a la Seguridad Social por contingencias comunes, así como por los conceptos de recaudación conjunta de desempleo, Fogasa y Formación profesional de dichos trabajadores.

- Por la contratación de víctimas del terrorismo (**Disposición final decimocuarta**) Los empleadores que contraten indefinidamente a personas que tengan acreditada la condición de víctimas del terrorismo, de acuerdo con lo dispuesto en el artículo 34 de la Ley 29/2011, de 22 de septiembre, sin que sea necesaria la condición de estar desempleado, tendrán derecho, desde la fecha de celebración del contrato, a una bonificación mensual de la cuota empresarial a la Seguridad Social de 125 euros, (1500 euros/año) durante 4 años. En caso de contratación temporal la bonificación será de 50 euros mensuales, (600 euros/año), durante toda la vigencia del contrato.

Junto a la reforma del mercado laboral emprendida en 2012 han convivido otras modalidades contractuales aprobadas por disposiciones normativas, que han compartido el mismo objetivo: “el fomento del empleo”

Resulta conveniente realizar una breve reseña de algunas de estas normas por su especial relevancia, bien por los colectivos o sectores a que se dirijan, bien por las novedades en las bonificaciones o bien por las modalidades que establecían.

- La **Ley 43/2006** simplificó las cuantías de las bonificaciones sustituyendo los porcentajes de bonificación en las cotizaciones empresariales por cuantías fijas de bonificación e incorporó importantes modificaciones en la contratación de personas con discapacidad, al aumentar las cuantías de bonificación en los contratos celebrados con mujeres y trabajadores mayores de 45 años pertenecientes a este colectivo.
- La **Ley 44/2007**, de 13 de diciembre, para la regulación del régimen de las empresas de inserción, establece la posibilidad de realizar contratos indefinidos o temporales con trabajadores desempleados en situación de exclusión con una bonificación de la cuota empresarial de 850 euros/año, durante la vigencia del contrato o durante tres años en caso de contrato indefinido
- El **Real Decreto-Ley 2/2009**, de 6 de marzo, de medidas urgentes para el mantenimiento y el fomento del empleo y la protección de personas desempleadas

estableció, entre otras medidas, una modificación de la Ley 43/2006, para el impulso de los contratos a tiempo parcial. Para estos contratos la bonificación será la que resulte de aplicar a las bonificaciones previstas para cada colectivo un porcentaje igual al de la jornada pactada en el contrato a tiempo parcial, incrementado en un 30%, sin que en ningún momento se pueda superar el 100%.

- El **Real Decreto-ley 1/2011**, de 11 de febrero, de medidas urgentes para promover la transición al empleo estable y la recualificación profesional de las personas desempleadas, incorpora una importante novedad al sustituir las bonificaciones por la reducción, con cargo a los Presupuestos de la Seguridad Social, de las cuotas empresariales de la Seguridad Social que puede llegar al 100% para las empresas con una plantilla inferior a 250 trabajadores o del 75% para empresas con plantilla igual o superior a 250 trabajadores, que creen nuevos puestos de trabajo a tiempo parcial con jóvenes y personas en desempleo de larga duración.
- En línea con el anterior, el **Real Decreto-Ley 10/2011**, de 26 de agosto, establece para las empresas que, a partir de la entrada en vigor del mismo y hasta el 31 de diciembre de 2013, celebren contratos para la formación y el aprendizaje con trabajadores desempleados mayores de 20 años e inscritos en la oficina de empleo con anterioridad al 16 de agosto de 2011, una reducción, durante la vigencia del contrato, incluida la prórroga, de las cuotas empresariales a la Seguridad Social por contingencias comunes así como las correspondientes a accidentes de trabajo y enfermedades profesionales, desempleo, fondo de garantía salarial y formación profesional del 100 por cien para empresas con plantilla inferior a 250 trabajadores y del 75 por cien para empresas con plantilla igual o superior a esta cifra.
- En el **Real Decreto-Ley 18/2011**, de 18 de noviembre, se regulan bonificaciones de cuotas a la Seguridad Social de los contratos de trabajo celebrados con personas con discapacidad por la Organización Nacional de Ciegos Españoles (ONCE) y se establecen medidas de Seguridad Social para la personas trabajadoras afectadas por la crisis de la bacteria "E.coli". En este Real Decreto se establece una bonificación del 100% en las cuotas empresariales de la Seguridad Social, incluidas las de accidentes de trabajo y las cuotas de recaudación conjunta, para los contratos celebrados por la ONCE con personas con discapacidad durante toda la vigencia del contrato y además se crean nuevas medidas de Seguridad Social para las personas afectadas por la crisis de la bacteria "E.coli".

La actual coyuntura económica y la necesidad de reducir el déficit público sin menoscabar la prestación de los servicios públicos esenciales ha hecho necesario mejorar la eficiencia del gasto. Es en este contexto, donde se sitúa la aprobación del **Real Decreto-ley 20/2012**, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad

En él se cumple con las recomendaciones de la Agencia Estatal de Evaluación de las Políticas Públicas y la Calidad de los Servicios de dirigir las bonificaciones a la contratación de colectivos con dificultades objetivas y especiales para acceder al mercado de trabajo, haciéndolas más efectivas y ofreciendo mayor seguridad jurídica. .

De esta forma se suprimen todas las bonificaciones a excepción de las destinadas a la contratación de discapacitados, así como la contratación, a través del nuevo contrato de apoyo a los emprendedores, de jóvenes, mayores de 45 años parados de larga duración y mujeres subrepresentadas. Se mantienen las bonificaciones a la contratación de jóvenes que se constituyan como autónomos y a personas que sustituyan a víctimas de violencia de género y a trabajadoras en baja por maternidad.

En los apartados siguientes se reflejan las distintas modalidades, el contenido de estos contratos y los diversos tipos de incentivos con expresión de las normas que los establecen según el tipo de política a desarrollar:

1. Contratos con derecho a reducción.
2. Medidas de Fomento a la contratación indefinida y de mejora y crecimiento del empleo
3. Fomento de la contratación de trabajadores discapacitados.
4. Contratos para la formación y el aprendizaje.

1. Contratos con derecho a reducción.

Estos contratos se establecen como menor importe de las cotizaciones empresariales por contingencias comunes, en distintos porcentajes según el tipo de colectivo que se quiere beneficiar. La mayor parte se refieren a contratos de interinidad derivados del contenido de la disposición adicional 14 del Estatuto de los Trabajadores. La menor recaudación derivada de dichos contratos supone unos menores ingresos por recaudación para el sistema. Las distintas modalidades y sus correspondientes tipos de reducción son los siguientes:

MODALIDAD	REDUCCIÓN
Trabajadores readmitidos una vez recuperados de Incapacidad Permanente Total o Absoluta o que continúen afectados por una Incapacidad Permanente Parcial (RR.DD. 1445/1982 y 1451/1983).	50% de la aportación empresarial por Contingencias Comunes durante 2 años.
De interinidad por sustitución de excedente por Maternidad con beneficiarios de prestaciones por desempleo que lleven más de un año como perceptores. PRIMER AÑO EXCEDENCIA. (A tiempo completo o parcial) (D.A. 14ª Estatuto de los Trabajadores).	95% de la aportación empresarial por Contingencias Comunes.
De interinidad por sustitución de excedente por Maternidad con beneficiarios de prestaciones por desempleo que lleven más de un año como perceptores. SEGUNDO AÑO DE EXCEDENCIA. (A tiempo completo o parcial) (D.A. 14ª Estatuto de los Trabajadores).	60% de la aportación empresarial por Contingencias Comunes.
De interinidad por sustitución de excedente por Maternidad con beneficiarios de prestaciones por desempleo que lleven más de un año como perceptores. TERCER AÑO DE EXCEDENCIA. (A tiempo completo o parcial) (D.A. 14ª Estatuto de los Trabajadores).	50% de la aportación empresarial por Contingencias Comunes.
Cambio de puesto de trabajo por de riesgo durante el embarazo y durante la lactancia. (Disposición adicional quinta de la Ley 51/2007), (Disposición adicional séptima de la Ley 2/2008), (Disposición adicional quinta de la Ley 26/2009 y (Disposición adicional quinta de la Ley 39/2010).	50% de la aportación empresarial por Contingencias Comunes.
Aprendizaje o formación con minusválidos (Ley 10/1994, Ley 63/1997).	50% de la aportación empresarial por Contingencias Comunes, A.T y E.P, FOGASA Y F.P.
En prácticas a tiempo completo con minusválidos (Ley10/1994, Ley 63/1997).	50% de la aportación empresarial por Contingencias Comunes.
Contratos a tiempo parcial para trabajadores desempleados inscritos en la oficina de empleo al menos desde 1/1/2011 con edad inferior a 30 años o inscritos 12 meses en los 18 anteriores (R.D.L 1/2011).	100% de la cuota empresarial con plantilla inferior a 250 trabajadores durante un año. 75% de la cuota empresarial con plantilla igual o superior a 250 trabajadores durante un año.
Contrato formación-aprendizaje. Trabajadores mayores de 20 años y menores de 25, inscritos en la oficina de empleo con anterioridad al 16 de agosto de 2011 (hasta el 31/12/2013 se puede realizar el contrato los menores de 30 años. (R.D.L.10/2011) Derogado por el R.D.L.3/2012.	100% de la cuota empresarial con plantilla inferior a 250 trabajadores durante un año o 75% de la cuota empresarial con plantilla igual o superior a 250 trabajadores durante la vigencia del contrato. La transformación en contratos indefinidos tiene una reducción durante tres años de 1.500 euros/año para hombres y 1.800 euros/año para mujeres.
Contrato formación-aprendizaje. Trabajadores mayores de 16 años y menores de 25, inscritos en la oficina de empleo. También se pueden realizar contratos con menores de 30 años. (R.D.L.3/2012 y Ley 3/2012).	100% de la cuota empresarial con plantilla inferior a 250 trabajadores o 75% con plantilla igual o superior a 250 trabajadores durante la vigencia del contrato. La transformación en contratos indefinidos tiene una reducción durante tres años de 1.500 euros/año hombres y 1.800 euros/año para mujeres.

2. Medidas de fomento a la contratación indefinida y de mejora y crecimiento del empleo.

En este apartado se recogen los distintos contratos con bonificación de cuotas en la cotización empresarial, que afectan a diversos colectivos amparados por las normas que han ido dirigidas a fomentar la contratación indefinida.

En las tablas únicamente aparece el desglose de las modalidades contractuales recogidas en la reforma laboral de 2012, así como las que mantienen la bonificación tras la publicación del Real Decreto-ley 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad.

El perfil general de las personas a las que van dirigidos estos contratos se corresponde con los grupos más vulnerables frente al desempleo. En la descripción de las bonificaciones que corresponden a cada tipo de contrato y a cada legislación concreta se especifica, en su caso, la duración temporal de las mismas.

2.1. Contratos con derecho a bonificación para fomento de la contratación indefinida (LEY 43/2006 de 29 de diciembre para la mejora del crecimiento y del empleo). Entrada en vigor: 31-12-2006.

Las distintas modalidades de contratos recogidas en esta norma, así como las bonificaciones que les corresponden se detallan a continuación:

MODALIDAD	BONIFICACIÓN
- Contratos indefinidos iniciales realizados con los siguientes colectivos:	
1. Mujeres víctimas de violencia de género	▪ 850 euros/año durante cuatro años. (1)
2. Trabajadores en situación de exclusión social	▪ 600 euros/año durante cuatro años.
3. Personas con discapacidad y conversión en indefinidos de contratos temporales de fomento de empleo y contratos formativos de discapacitados.	▪ 4.500 euros/año toda la vigencia del contrato. ▪ 5.350 euros/año para mujeres con discapacidad toda la vigencia del contrato. ▪ 5.700 euros/año para personas mayores de 45 años toda la vigencia del contrato.

MODALIDAD	BONIFICACIÓN
4. Personas con discapacidad severa y conversión en indefinidos de contratos temporales de fomento y formativos realizados con discapacitados	<ul style="list-style-type: none"> ▪ 5.100 euros/año toda la vigencia del contrato. ▪ 5.950 euros/año para mujeres con discapacidad toda la vigencia del contrato. ▪ 6.300 euros/año para personas mayores de 45 años toda la vigencia del contrato.
- Personas con discapacidad en Centros Especiales de Empleo.	<ul style="list-style-type: none"> ▪ 100% de las cuotas empresariales a la Seguridad Social, incluidas las de accidentes de trabajo y enfermedad profesional y las cuotas de recaudación conjunta durante toda la vigencia del contrato.
Transformación de contratos temporales en indefinidos, celebrados con víctimas de violencia de género, doméstica y terrorismo (Disp.. final decimocuarta apdo tres de la Ley 3/2012 de 6 de julio)	<ul style="list-style-type: none"> ▪ 1.500 euros/año durante cuatro años.
Transformación de contratos temporales en indefinidos, celebrados con trabajadores en situación de exclusión social (Disp.. final decimocuarta apdo tres de la Ley 3/2012 de 6 de julio)	<ul style="list-style-type: none"> ▪ 600 euros/año durante cuatro años.
- Bonificaciones en supuestos excepcionales de contratación temporal	
1. Personas con discapacidad	<ul style="list-style-type: none"> ▪ 3.500 euros/año para varones menores de 45 años durante toda la vigencia del contrato. ▪ 4.100 euros/año para varones mayores de 45 años durante toda la vigencia del contrato. ▪ 4.100 euros/año para mujeres menores de 45 años durante toda la vigencia del contrato. ▪ 4.700 euros/año para mujeres mayores de 45 años durante toda la vigencia del contrato.
2. Personas con discapacidad severa	<ul style="list-style-type: none"> ▪ 4.100 euros/año para varones menores de 45 años durante toda la vigencia del contrato. ▪ 4.700 euros/año para varones mayores de 45 años durante toda la vigencia del contrato. ▪ 4.700 euros/año para mujeres menores de 45 años durante toda la vigencia del contrato. ▪ 5.300 euros/año para mujeres mayores de 45 años durante toda la vigencia del contrato.
3. Víctimas de violencia de género o doméstica	<ul style="list-style-type: none"> ▪ 600 euros/año durante toda la vigencia del contrato.

MODALIDAD	BONIFICACIÓN
4. Personas en situación de exclusión social	<ul style="list-style-type: none"> ▪ 500 euros/año durante toda la vigencia del contrato.
- Contratos indefinidos iniciales a tiempo parcial	
La bonificación de los contratos indefinidos o temporales a tiempo parcial se aplicará proporcionalmente (2)	<ul style="list-style-type: none"> a) El 100% cuando la jornada laboral sea igual o superior a las tres cuartas partes de la jornada habitual o a tiempo completo. b) El 75% cuando la jornada laboral sea igual o superior a la mitad de la jornada habitual o a tiempo completo e inferior a las tres cuartas partes de dicha jornada. c) El 50% cuando la jornada laboral sea igual o superior a la cuarta parte de la jornada habitual o a tiempo completo e inferior a la mitad de dicha jornada. d) El 25% cuando la jornada laboral sea inferior al 25% de la jornada habitual o a tiempo completo.

(1) El Real Decreto 1917/2008, de 21 de diciembre, modifica la cuantía de 850 euros/año a 1500 euros/año para contratos a tiempo completo realizados con víctimas de violencia de género.

(2) El artículo 6 del Real Decreto-Ley 2/2009, de 6 de marzo y el artículo 6 de la Ley 27/2009, de 30 de diciembre, modifican la contratación a tiempo parcial establecida en la Ley 43/2006, de 29 de diciembre. En estos contratos el porcentaje que se aplica a la bonificación en función de la jornada pactada, se incrementará en un 30 por ciento, sin que en ningún caso la bonificación pueda superar el 100 por 100

2.2. Contratos con derecho a bonificación para fomento de la contratación indefinida y contratos con derecho reducción para la formación y el aprendizaje (Real Decreto-ley 3/2012, de 10 de febrero, de medidas urgentes para la reforma del mercado laboral). Entrada en vigor: 12-02-2012 y Ley 3/2012, de 6 de julio, de medidas urgentes para la reforma del mercado laboral). Entrada en vigor: 8-07-2012.

Las distintas modalidades de contratos recogidas en esta norma, así como las bonificaciones que les corresponden se detallan a continuación:

MODALIDAD	BONIFICACIÓN/REDUCCIÓN
Contratos indefinidos y a tiempo completo realizados por empresas con menos de 50 trabajadores con trabajadores :	
- Trabajadores desempleados entre 16 y 30 años, inscritos en la Oficina de Empleo.	<ul style="list-style-type: none"> ▪ Varones y mujeres: Bonificación de 1.000 euros/año durante el primer año. ▪ Varones y mujeres: Bonificación de 1.100 euros/año durante el segundo año. ▪ Varones y mujeres: Bonificación de 1.200 euros/año durante el tercer año. ▪ Mujeres subrepresentadas: Bonificación de 1.100 euros/año durante el primer año. ▪ Mujeres subrepresentadas: Bonificación de 1.200 euros/año durante el segundo año años. ▪ Mujeres subrepresentadas: Bonificación de 1.300 euros/año durante el tercer año.

MODALIDAD	BONIFICACIÓN/REDUCCIÓN
<p>- Trabajadores desempleados mayores de 45 años, inscritos en la Oficina de Empleo al menos doce meses en los dieciocho meses anteriores a la contratación. La Ley 3/2012 suprime el requisito de estar inscrito en la oficina de empleo.</p>	<ul style="list-style-type: none"> ▪ Varones y mujeres: Bonificación de 1.300 euros/año durante tres años. ▪ Mujeres subrepresentadas: Bonificación de 1.500 euros/año durante tres años.
<p>Conversiones en indefinidos de contratos en prácticas, de relevo y de sustitución por anticipación de la edad de jubilación en empresas con menos de 50 trabajadores.</p>	<ul style="list-style-type: none"> ▪ Varones: Bonificación de 500 euros/año durante tres años. ▪ Mujeres: Bonificación de 700 euros/año durante tres años .
<p>Contratos para la formación realizados con trabajadores desempleados inscritos en la Oficina de Empleo</p>	<ul style="list-style-type: none"> ▪ Reducción del 100% de la totalidad de cuota empresarial y del trabajador para empresas con plantilla inferior a 250 trabajadores durante toda la vigencia del contrato, incluida la prórroga. ▪ Reducción del 75% de la totalidad de cuota empresarial para empresas con plantilla igual o superior a 250 trabajadores durante toda la vigencia del contrato, incluida la prórroga. Y reducción del 100% de las cuotas del trabajador.
<p>Conversiones en indefinidos de los contratos para la formación y el aprendizaje.</p>	<ul style="list-style-type: none"> ▪ Varones: Reducción de 1.500 euros/año durante tres años. ▪ Mujeres: Reducción de 1.800 euros/año durante tres años.
<p>Nuevas altas de familiares colaboradores de trabajadores autónomos que se incorporen como nuevas altas al RETA (Disposición adicional undécima de la Ley 3/2012) En vigor desde el 8/7/2012</p>	<ul style="list-style-type: none"> ▪ Bonificación del 50% de la cuota que resulte de aplicar sobre la base mínima vigente en cada momento en el régimen especial de autónomos durante un periodo de 18 meses.
<p>Empleadores que contraten indefinidamente a víctimas de terrorismo de acuerdo con los dispuesto en artículo 34 de la Ley 29/2011 (Disposición final decimocuarta de la Ley 3/2012) En vigor desde el 8/7/2012.</p>	<ul style="list-style-type: none"> ▪ Bonificación de la cuota empresarial de 1.500 euros/año durante cuatro años. En caso de contratación temporal la bonificación será de 600 euros/año durante la vigencia del contrato.-
<p>Medidas de apoyo a la prolongación de la actividad de los trabajadores fijos-discontinuos en empresas dedicadas a actividades encuadradas en el sector del turismo durante los meses de marzo y noviembre (Disposición adicional duodécima de la Ley 3/2012) En vigor desde el 8/7/2012</p>	<ul style="list-style-type: none"> ▪ Bonificación del 50% la cuota empresarial (contingencias comunes, desempleo, Fogasa y Formación profesional) en los meses de marzo y noviembre para los trabajadores fijos-discontinuos

Cuadro VII.1.1

**CONTRATOS R. D.L 3/2012 Y LEY 3/2012 DE MEDIDAS URGENTES PARA LA REFORMA
DEL MERCADO LABORAL
CONTRATO INDEFINIDO INICIAL DE APOYO A LOS EMPRENDEDORES
EMPRESAS CON PLANTILLA INFERIOR A 50 TRABAJADORES**

Colectivo	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto
Desempleados entre 16 y 30 años							
Hombres y mujeres	287	5.560	9.432	12.980	16.096	18.466	19.740
Mujeres subrepresentadas	3	45	77	104	128	144	156
Desempleados inscritos en Oficina de empleo al menos 12 meses en los 18 meses anteriores a la contratación							
Hombres y mujeres de 45 años o más	53	1.007	1.813	2.604	3.292	3.933	4.564
Mujeres subrepresentadas de 45 años o más	1	17	26	36	43	56	65
TOTAL	344	6.629	11.348	15.724	19.559	22.599	24.525

TRANSFORMACIÓN DE CONTRATOS TEMPORALES EN INDEFINIDOS

Colectivo	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto
Hombres	24	388	683	983	1313	1734	1.971
Mujeres	23	379	674	948	1231	1568	1.729
TOTAL	47	767	1.357	1.931	2.544	3.302	3.700

REDUCCIONES DE CUOTAS EN LOS CONTRATOS PARA LA FORMACIÓN Y EL APRENDIZAJE

Colectivo	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto
TOTAL		5.256	10.655	16.998	22.381	29.060	32.621

Nota: únicamente se recogen los datos relativos a contratos formalizados de acuerdo con el R.D.L. 3/2012 y Ley 3/2012

En la siguiente tabla se recogen el número de contratos formalizados en el mes de agosto, conforme a disposiciones normativas aprobadas con anterioridad al R.D.L. 3/2012 y a la Ley 3/2012 y que continúan beneficiándose de bonificaciones en la cotización a la Seguridad Social, en virtud de la Disposición transitoria sexta del R.D.L 20/2012, de 13 de julio, de medidas para garantizar la estabilidad presupuestaria y de fomento de la competitividad.

Cuadro VII.1.2

**NÚMERO DE CONTRATOS CON BONIFICACIÓN/REDUCCIÓN EN AGOSTO 2012
FOMENTO DE LA CONTRATACIÓN INDEFINIDA**

TIPO DE CONTRATO	Agosto
Indefinidos a tiempo completo (clave 150)	43.254
Indefinidos a tiempo parcial (clave 250)	11.271
Fijos discontinuos (clave 350)	1.354
Transformación de temporales en indefinidos	
• A tiempo completo (clave 109)	20.961
• A tiempo parcial (clave 209)	3.094
• Fijos discontinuos (clave 309)	107
Total transformaciones	24.162
TOTAL CONTRATOS	80.041

3. Fomento de la contratación de los trabajadores discapacitados.

En general, los contratos con trabajadores discapacitados presentan incentivos en mayor grado que los de los trabajadores que no tienen disminuida su capacidad funcional.

Al margen de la normativa específica que regula los distintos programas de fomento de empleo, como la Ley 43/2006 de 29 de diciembre, para la mejora del crecimiento y del empleo, que al desarrollar el programa de Fomento de Empleo establece bonificaciones específicas para la contratación de trabajadores pertenecientes a este colectivo, tal como se ha enumerado en el cuadro resumen de la propia Ley, en los últimos años se han adoptado diversas iniciativas normativas encaminadas a reforzar, aún más, la integración laboral de las personas con discapacidad. La Ley 45/2002 establece una bonificación del 100% de las cuotas empresariales para los contratos de interinidad celebrados con minusválidos para sustituir a trabajadores discapacitados en situación de incapacidad temporal, el R.D.L. 2/2003 y la Ley 36/2003 la establece del 90% para contratos temporales realizados con mujeres discapacitadas mayores de 45 años y del 80% para las menores de esa edad. El R.D. 170/2004, de 30 de enero, incorpora una bonificación del 100% para contratos indefinidos realizados con mujeres discapacitadas mayores de 45 años y del 90% para las menores de esa edad y el R.D. 290/2004, regula la figura del “enclave laboral”, que se configura como una subcontratación de obras o servicios entre un centro especial de empleo y una empresa ordinaria.

MODALIDAD	BONIFICACIÓN/REDUCCIÓN
-Contratos indefinidos iniciales realizados con los siguientes colectivos (Ley 43/2006):	
<ul style="list-style-type: none"> • Personas con discapacidad y conversión en indefinidos de contratos temporales de fomento de empleo y contratos formativos de discapacitados. • Personas con discapacidad severa y conversión en indefinidos de contratos temporales de fomento y formativos realizados con discapacitados 	<ul style="list-style-type: none"> ▪ 4.500 euros/año toda la vigencia del contrato ▪ 5.350 euros/año para mujeres con discapacidad toda la vigencia del contrato ▪ 5.700 euros/año para personas mayores de 45 años toda la vigencia del contrato. ▪ 5.100 euros/año toda la vigencia del contrato ▪ 5.950 euros/año para mujeres con discapacidad toda la vigencia del contrato ▪ 6.300 euros/año para personas mayores de 45 años toda la vigencia del contrato.
- Personas con discapacidad en Centros Especiales de Empleo.	<ul style="list-style-type: none"> ▪ 100% de las cuotas empresariales a la Seguridad Social, incluidas las de accidentes de trabajo y enfermedad profesional y las cuotas de recaudación conjunta durante toda la vigencia del contrato.
- Bonificaciones en supuestos excepcionales de contratación temporal	
<ul style="list-style-type: none"> • Personas con discapacidad • Personas con discapacidad severa 	<ul style="list-style-type: none"> ▪ 3.500 euros/año para varones menores de 45 años durante toda la vigencia del contrato. ▪ 4.100 euros/año para varones mayores de 45 años durante toda la vigencia del contrato. ▪ 4.100 euros/año para mujeres menores de 45 años durante toda la vigencia del contrato. ▪ 4.700 euros/año para mujeres mayores de 45 años durante toda la vigencia del contrato. ▪ 4.100 euros/año para varones menores de 45 años durante toda la vigencia del contrato. ▪ 4.700 euros/año para varones mayores de 45 años durante toda la vigencia del contrato. ▪ 4.700 euros/año para mujeres menores de 45 años durante toda la vigencia del contrato. ▪ 5.300 euros/año para mujeres mayores de 45 años durante toda la vigencia del contrato
Contratos de interinidad con minusválidos para sustituir a trabajadores minusválidos en situación de incapacidad temporal (Ley 45/2002)	Bonificación del 100% de las cuotas empresariales por contingencias comunes, A.T. y E.P., desempleo, FOGASA y F.P.
Contratos celebrados por la ONCE (R.D:L. 18/2011)	Bonificación del 100% de las cuotas empresariales
En prácticas a tiempo completo con minusválidos (Ley 10/1994, Ley 63/1997).	Reducción 50% del importe de la cuota empresarial por contingencias comunes.
Aprendizaje o formación con minusválidos (Ley 10/1994, Ley 63/1997).	Reducción 50% del importe de la cuota empresarial por contingencias comunes, A.T. y E.P., FOGASA y F.P.

En relación con el apoyo de la Seguridad Social para la protección específica del colectivo de minusválidos cabe citar también el Real Decreto 1539/2003, de 5 de diciembre por el que se establecen coeficientes reductores de la edad de jubilación a favor de trabajadores discapacitados. En este Real Decreto se establecen los siguientes coeficientes para la reducción de la edad de jubilación:

- 0,25 por año cotizado cuando el grado de minusvalía sea igual o superior al 65 por ciento.
- 0,50 por año cotizado cuando el grado de minusvalía sea igual o superior al 65 por ciento, y se acredita la necesidad del concurso de otra persona para la realización de los actos esenciales de la vida ordinaria.

El Real Decreto 870/2007, de 2 de julio, regula el programa de empleo con apoyo como medida de fomento de empleo de las personas con discapacidad. El empleo con apoyo es el conjunto de acciones de orientación y acompañamiento individualizado en el puesto de trabajo, prestado por preparadores laborales especializados con el objeto de facilitar la adaptación social y laboral de los discapacitados. Se establecen subvenciones en función de la discapacidad de los trabajadores.

En el Capítulo IV de la Ley 27/2009, de 30 de diciembre, de medidas urgentes para el mantenimiento y fomento y protección de las personas desempleadas se establece un Plan extraordinario de mantenimiento y fomento del empleo de los trabajadores con discapacidad.

Otra medida muy importante en lo relativo a discapacitados la ha introducido el Real Decreto 1851/2009, de 4 de diciembre, por el que se desarrolla el artículo 161 bis de la Ley General de Seguridad Social en cuanto a la anticipación de la jubilación de los trabajadores con discapacidad en grado igual o superior al 45 por ciento.

En el Real Decreto ley 18/2011, de 18 de noviembre, se regula una bonificación del 100% en las cuotas empresariales de la Seguridad Social, incluidas las de accidentes de trabajo y enfermedades profesionales y las aportaciones empresariales de las cuotas de recaudación conjunta para los contratos celebrados o que se celebren por la Organización Nacional de Ciegos (ONCE).

Se incorpora un cuadro del total de contratos con dichos trabajadores formalizados de enero a agosto de 2012.

Al margen de estas cifras conviene recordar, tal como se especificó en la tabla resumen incluida en este apartado, que la ley recoge la posibilidad de contratar a trabajadores discapacitados, beneficiándose el empresario de una reducción en su cotización a la Seguridad Social.

Cuadro VII.2.1

**EVOLUCIÓN DEL NÚMERO DE CONTRATOS CON BONIFICACIÓN/REDUCCIÓN EN 2012
TRABAJADORES DISCAPACITADOS**

INDEFINIDOS A TIEMPO COMPLETO (CON BONIFICACIÓN)

Clave	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto
130	38.474	38.233	38.125	37.876	37.705	37.596	37.266	37.051
SUMA	38.474	38.233	38.125	37.876	37.705	37.596	37.266	37.051

INDEFINIDOS A TIEMPO PARCIAL (CON BONIFICACIÓN Y REDUCCIÓN)

Clave	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto
230	8.614	8.678	8.747	8.806	8.803	8.808	8.776	8.771
SUMA	8.614	8.678	8.747	8.806	8.803	8.808	8.776	8.771

INDEFINIDOS A TIEMPO PARCIAL (CON BONIFICACIÓN Y REDUCCIÓN)

Clave	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto
330	1.014	1.039	1.067	1.164	1.211	870	591	606
SUMA	1.014	1.039	1.067	1.164	1.211	870	591	606

TEMPORALES (CON BONIFICACIÓN)

Clave	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto
430	12.064	12.058	12.119	12.073	12.069	12.103	11.944	11.856
SUMA	12.064	12.058	12.119	12.073	12.069	12.103	11.944	11.856

TRANSFORMACIONES (CON BONIFICACIÓN)

Clave	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto
139	13.205	13.241	13.263	13.283	13.308	13.343	13.373	13.371
239	1.984	1.997	2.022	2.040	2.069	2.098	2.102	2.104
SUMA	15.189	15.238	15.285	15.323	15.377	15.441	15.475	15.475
TOTAL	75.355	75.246	75.343	75.242	75.165	74.818	74.052	73.759

(*) En las claves 230 y 330 están incluidos contratos con Bonificación y con Reducción a partir del 13 de febrero de 2011 fecha de entrada en vigor del Real Decreto-Ley 1/2011, de 11 de febrero.

4. Contratos para la formación y el aprendizaje

Bajo este epígrafe se recogen aquellos contratos, destinados a favorecer la inserción laboral y la formación técnico-práctica de los jóvenes, que se benefician de una cotización especial a la Seguridad Social.

MODALIDAD	MENOR COTIZACIÓN
Contratos para la formación (OM de 8-5-97; Ley 63/97). Tienen por objeto la adquisición de formación técnica y práctica necesaria para el desempeño adecuado de un oficio o puesto de trabajo que se requiera un nivel de cualificación susceptible de acreditación formal o, en su defecto, el nivel de cualificación de base de cada ocupación en el sistema de clasificación de la empresa.	La cotización a la Seguridad Social para el año 2012 es la siguiente: 36,39 euros/mes por Contingencias Comunes. 4,17 euros/mes por Contingencias Profesionales 2,31 euros/mes al Fondo de Garantía Salarial. 1,26 euros/mes por Formación Profesional 52,75 euros/mes por desempleo

Con fecha 31 de agosto de 2011 entra en vigor el Real Decreto-Ley 10/2011, de 26 de agosto, que establece un nuevo contrato de formación-aprendizaje. Las empresas que contraten a trabajadores mayores de 20 años, inscritos en la oficina de empleo con anterioridad al 16 de agosto tendrán derecho a una reducción de las cuotas empresariales y del trabajador del 100 por cien para empresa con plantilla inferior a 250 trabajadores o del 75 por cien para empresas con plantilla igual o superior a esa cantidad. Las cuotas del trabajador tendrán una reducción del 100 por 100. Las conversiones de contratos para la formación en contratos indefinidos tendrán una reducción de 1.500 euros/año para los hombres y 1.800 euros/año para las mujeres durante tres años. Aunque esta norma ha sido derogada por el Real Decreto-Ley 3/2012, de 10 de febrero, los contratos formalizados en virtud de este Real Decreto_Ley continúan beneficiándose de las reducciones en la cotización a la Seguridad Social hasta su finalización.

El 12 de febrero de 2012 entra en vigor el Real Decreto-Ley 3/2012, de 10 de febrero, que establece un nuevo contrato de formación-aprendizaje para los trabajadores mayores de dieciséis y menores de veinticinco inscritos en la oficina de empleo. Las empresas tendrán derecho a una reducción de las cuotas empresariales y del trabajador del 100 por cien para empresa con plantilla inferior a 250 trabajadores. En las empresas con plantilla igual o superior a dicha cantidad .la reducción en la cotización empresarial será del 75%, manteniéndose en 100% la cotización obrera.. También podrán realizarse contratos para la formación con trabajadores menores de 30 años. Las conversiones de contratos para la formación en

contratos indefinidos tendrán una reducción de 1.500 euros/año para los hombres y 1.800 euros/año para las mujeres durante tres años.

Al margen de las disposiciones que regulan reducciones en la cotización a la Seguridad Social en los contratos para la formación, es interesante señalar la publicación del Real Decreto 1493/2011, de 24 de octubre, que regula los términos y condiciones de inclusión en el régimen General de la Seguridad de las personas que participen en programas de formación. En él se establece que la cotización a la Seguridad Social por contingencias comunes y profesionales, se llevará a cabo aplicando las reglas de cotización correspondientes a los contratos para la formación, no existiendo obligación de cotizar por las contingencias de desempleo, ni por el Fondo de Garantía Salarial, ni por formación profesional. Se da la posibilidad de que las personas que con anterioridad a la entrada en vigor de este Real Decreto se hubieran encontrado en la situación objeto de regulación de esta norma, puedan suscribir un convenio especial, por una única vez y hasta un máximo de dos años. La solicitud del convenio especial podrá formularse hasta el 31 de diciembre de 2012.

A continuación se incluye la evolución experimentada de enero a agosto de 2012 de los contratos formativos formalizados de acuerdo a las disposiciones normativas desarrolladas en los párrafos anteriores.

Cuadro VII.3.1

EVOLUCIÓN DEL NÚMERO DE CONTRATOS PARA LA FORMACIÓN Y EL APRENDIZAJE EN 2012

Clave	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto
421	43.592	42.571	45.369	46.632	48.627	51.268	53.326	53.257

En relación con las distintas normas y modalidades de contratos bonificados que se han reflejado en la información anterior, a continuación se presenta en detalle la identificación de cada modalidad de contratación con la clave que le corresponde.

DESCRIPCIÓN DEL CONTENIDO DE LAS CLAVES DE LOS CONTRATOS

CLAVE	MODALIDAD DEL CONTRATO
109	Indefinido. Tiempo completo. Transformación.
130	Indefinido. Tiempo completo. Minusválidos
139	Transformación Tiempo completo. Minusválidos.
150	Indefinido. Tiempo completo. Inicial.
209	Indefinido. Tiempo parcial.
230	Indefinido. Tiempo parcial. Minusválidos
239	Transformación Tiempo parcial. Minusválidos.
250	Indefinido. Tiempo parcial. Inicial.
309	Indefinido.. Fijos discontinuos. Transformación
330	Indefinido.. Fijo discontinuo. Minusválidos
350	Indefinido.. Fijos discontinuos. Inicial.
430	Duración Temporal. Tiempo completo. Minusválidos
421	Duración determinada a tiempo completo. Formación/aprendizaje

Apoyo a la igualdad de oportunidades en materia de empleo entre hombres y mujeres.

La estructura del mercado de trabajo está influida por la variable género, de tal forma que en las categorías de actividad y ocupación los porcentajes de hombres son mayores, mientras que en las de inactividad y desempleo los porcentajes de mujeres son elevados. Datos como que el 60 % de los efectivos laborales sean hombres o que el 70 % de los contratos a tiempo parcial se hayan formalizado con mujeres corroboran la desigualdad de género en el mundo laboral. A esta realidad se une que una parte sustancial del colectivo femenino abandona el trabajo profesional cuando pasa a ocuparse de la vida familiar, principalmente tras el matrimonio o el nacimiento del primer hijo.

Para hacer efectivo el principio de igualdad de trato se han regulado diferentes normas que establecen medidas de acción positiva que favorecen el acceso al empleo de las mujeres, la eliminación de situaciones de discriminación en sus condiciones de trabajo, y mejoran su formación, empleabilidad y permanencia en el mercado laboral.

Igualmente, a nivel legislativo ha habido un reconocimiento expreso del derecho a la conciliación de la vida personal y laboral y el fomento de una mayor corresponsabilidad entre mujeres y hombres en la asunción de las obligaciones familiares.

En la actualidad se ha producido un fuerte incremento de la violencia contra las mujeres. Para colaborar en su erradicación se publicó La Ley Orgánica 1/2004, de 28 de diciembre, de

Medidas de Protección Integral contra la Violencia de Género. Esta ley, dentro de la materia que nos ocupa, reconoce el derecho de la trabajadora víctima de violencia de género a reducir o a reordenar su tiempo de trabajo, a la movilidad geográfica o a la suspensión de la relación laboral y establece contratos de interinidad que se beneficiarán de una bonificación del 100% de las cuotas empresariales a la Seguridad Social para sustituir a las trabajadoras que hayan suspendido su contrato de trabajo.

La Ley Orgánica 3/2007 de Igualdad entre mujeres y hombres, contempla un conjunto de medidas en todos los órdenes de la vida política, jurídica y social, con el objetivo final de hacer efectivo el principio de igualdad de trato y la eliminación de toda discriminación contra la mujer. En su título IV se establece el derecho al trabajo en igualdad de oportunidades, incorporando medidas para garantizar la igualdad entre hombres y mujeres en el acceso al empleo, en la formación, en la promoción profesional y en las condiciones de trabajo. Se incluye entre los derechos laborales de los trabajadores y de las trabajadoras la protección frente al acoso sexual y al acoso por razón de sexo.

Apoyo a la política de redistribución de rentas inspirada en el principio de solidaridad contenido en el artículo 40 y 41 de la Constitución.

Históricamente la Seguridad Social ha tenido que atender compromisos que no vienen justificados por el carácter contributivo del sistema; es el caso del SOVI, las prestaciones no contributivas y el complemento a mínimos; sin embargo, los principios de solidaridad y redistribución de rentas en favor de los sectores de población más desfavorecidos, han motivado que la Seguridad Social tenga que hacer frente a estos compromisos.

Pensiones SOVI.

Las antiguas pensiones derivadas del Seguro Obligatorio de Vejez e Invalidez (SOVI) regulada por la Ley de 1 de septiembre de 1939, y posteriores normas de desarrollo (OM de 2-11-40; OM de 18-6-47; D 2-9-55; OM 10-8-57; LGSS; RD-L 1/94 y Ley 65/97) continúan vigentes en el actual sistema de Seguridad Social, siempre que los interesados no tengan derecho a ninguna pensión a cargo de éste (LGSS/94, Disp. Trans. 7ª; Ley 65/97, art. 43).

El importe de las pensiones SOVI se fija anualmente en la Ley de Presupuestos Generales del Estado, siendo el importe anual de la pensión para el año 2013 de 5.595,80 euros/año y de 5.437,60 cuando concurren con otra pensión. Estas prestaciones están financiadas por cotizaciones sociales.

Pensiones no contributivas de la Seguridad Social.

Dando cumplimiento a lo previsto en el art. 41 de la Constitución, la Ley 26/90 de 30 de diciembre estableció y reguló un nivel no contributivo de prestaciones económicas dentro del sistema de Seguridad Social, a favor de aquellos ciudadanos que, encontrándose en situaciones de necesidad protegible, carezcan de recursos económicos propios suficientes para su subsistencia.

Las pensiones de jubilación e invalidez en su modalidad no contributiva tienen su regulación actual en los arts. 42; 144 a 149; Disp. Adic. 18ª y Disp. Trans. 11ª de la Ley General de la Seguridad Social aprobada por RD-L 1/94, de 20 de junio. El importe de dichas pensiones se fija anualmente en los Presupuestos Generales del Estado, y son financiadas por el Estado a través de los citados presupuestos, estando fijada su cuantía para el año 2013 en 5.058,20 euros/año.

Complemento para pensiones inferiores a la mínima.

Si bien la cuantía de las pensiones de naturaleza contributiva debería ser la resultante de aplicar el porcentaje correspondiente según el número de años cotizados a la base reguladora que corresponde en cada caso, cuando la pensión resultante es inferior a la que se fija anualmente para las pensiones mínimas que se garantizan a todos los pensionistas en función de lo previsto en el art. 50 de la Ley General de la Seguridad Social (LGSS), atendiendo al principio de solidaridad que inspira la redistribución de rentas en el sistema de Seguridad Social, dicho importe se complementará hasta alcanzar el de las citadas pensiones mínimas.

La Seguridad Social se ve de esta manera obligada a hacer frente a estas rentas adicionales, que tienen el carácter de mínimo de subsistencia, abonando la totalidad de la pensión mínima, cuando por el carácter contributivo del sistema, no le correspondería cubrir la renta diferencial.

En el Presupuesto para el año **2013** el Estado aporta para este concepto **7.895,33** millones de euros, alcanzando el **100%** de cobertura del gasto. En estos presupuestos, en relación con ejercicios anteriores, se ha realizado un significativo incremento en la aportación del Estado para el pago de los complementos a mínimo, concretamente **4.089** millones de euros frente a los **1.000** millones de los Presupuestos del **2012**.

Apoyo de la Seguridad Social a las empresas pertenecientes a sectores en crisis.

Dentro de las medidas de apoyo de la Seguridad Social a las empresas que se hallan incursas en procesos de reconversión o reindustrialización, o que se encuentran en situaciones de reestructuración derivada de causas económicas, técnicas u organizativas, cabe destacar las siguientes:

Ayudas previas a la jubilación ordinaria.

Estas ayudas tienen por objeto facilitar una cobertura económica a los trabajadores afectados por los procesos de reestructuración de empresas por causas económicas, técnicas, organizativas o de producción y que, por esta razón han visto extinguidas sus relaciones laborales, siempre que cumplan los requisitos y condiciones exigidos, hasta tanto se alcance el derecho a la pensión de jubilación en su modalidad contributiva, en el sistema de la Seguridad Social.

Su regulación se efectúa por la Orden de 5 de octubre de 1994.

La cuantía inicial de la ayuda será el 75 por ciento del resultado de dividir entre siete la suma de las bases de cotización de AT y EP, excluidas las horas extraordinarias, correspondientes a los 6 meses anteriores a la fecha de efectividad de la ayuda sin que en ningún caso dicha cuantía pueda superar la pensión máxima establecida en el Régimen General para el año en que tenga lugar dicha efectividad.

Para el segundo y sucesivos años, las ayudas se incrementarán, acumulativamente, de acuerdo con las previsiones de incremento del IPC del año en que tenga efectividad.

En conjunto para el año 2013 las Aportaciones del Estado suponen 47,86 millones de euros para ayudas de jubilación anticipada de empresas en crisis.

Ayudas a sectores laborales necesitados de protección, en función de las peculiaridades de los colectivos que los integran y de la naturaleza penosa de los trabajos.

En este grupo cabe destacar el Régimen Especial Agrario cuyas cotizaciones a la Seguridad Social disfrutan de una aparente subvención al tener una menor presión contributiva por cotizaciones que el resto de los regímenes tratándose de un sistema definido como contributivo.

También habría que incluir en este grupo las bonificaciones que, en prestaciones, se producen en los regímenes especiales de la Minería del Carbón y del Mar.

Medidas de apoyo a la política de equilibrio territorial tendente a corregir las desigualdades regionales.

Estas ayudas tienen como objetivo que determinadas peculiaridades regionales, como por ejemplo la insularidad o la lejanía del archipiélago canario, no incidan en el desarrollo económico del territorio, contribuyendo a corregir los posibles desequilibrios territoriales.

Cuotas de Seguridad Social por tripulantes de buques amparados por el Régimen Económico y Fiscal de Canarias.

La ley 19/1994, de 6 de julio, de Modificación del Régimen Económico y Fiscal de Canarias, establece en un artículo 78, en relación con el 73.2 una bonificación del 50 por ciento en la cuota empresarial a la Seguridad Social para los tripulantes de los buques inscritos en el Registro Especial de Buques y Empresas Navieras, así como para los tripulantes y las empresas de los buques que estén adscritos a los servicios regulares entre las Islas Canarias y entre éstas y el resto del territorio nacional, en tanto estos buques no puedan inscribirse en el Registro Especial.

Posteriormente, las leyes de Medidas Fiscales, Administrativas y del Orden Social, 42/94 de 30 de diciembre y 13/96, de 30 de diciembre, elevaron dicha bonificación al 90 por ciento.. Estas bonificaciones se financian mediante aportaciones del Estado a la Seguridad Social, recogidas en las leyes de Presupuestos Generales, que para el año 2013 ascienden a 40,87 millones de euros.

Medidas de apoyo a la integración laboral de afectados por el Síndrome Tóxico.

Tienen por objeto la integración laboral de los afectados por el Síndrome Tóxico que encontrándose capacitados para el trabajo, estén en situación de desempleo o sean demandantes de primer empleo.

Su regulación normativa viene determinada por el Real Decreto 1519/1986 y las OO.MM. de 5 de mayo de 1986 y de 14 de noviembre de 1988.

En el ámbito de la Seguridad Social, tales ayudas se concretan en el reintegro de las cuotas empresariales a la Seguridad Social por un período máximo de doce meses para los contratos por tiempo indefinido.

La financiación se efectúa mediante las correspondientes aportaciones del Estado a la Seguridad Social consignadas en las leyes de Presupuestos Generales, que para el año 2013 asciende a 19,81 millones de euros.

Medidas de apoyo de la Seguridad Social y Subvenciones en las situaciones de necesidad derivadas de catástrofes naturales, inundaciones, sequía, temporales, etc.

La magnitud de las consecuencias que se derivan de los desastres producidos por los fenómenos naturales derivados de la climatología, inundaciones, sequía, temporales, etc., exigen desde el principio constitucional de solidaridad la instrumentación de medidas paliativas que coadyuven a la reparación, en lo posible, de los daños producidos.

Desde la perspectiva de la Seguridad Social, tales medidas se concretan en:

- Moratorias, sin interés, para las empresas y los trabajadores por cuenta propia no incluidos en el Régimen Especial Agrario, en el pago de las cotizaciones a la Seguridad Social.
- Exenciones para determinados períodos de las cotizaciones a la Seguridad Social, a favor de los trabajadores por cuenta propia incluidos en el Régimen Especial Agrario.
- Exenciones en el pago de las cuotas del Régimen Especial Agrario por las jornadas reales del mismo durante determinados plazos.

El conjunto de normas que regulan dichas medidas es muy numeroso, por lo que sólo se enumeran, a título ilustrativo, las más recientes:

En materia de inundaciones:

Real Decreto Ley 2/2007, de 2 de febrero, por el que se adoptan medidas urgentes para reparar los daños causados por las inundaciones acaecidas los pasados días 26, 27 y 28 de enero en la isla de Hierro.

Real Decreto Ley 3/2007, de 13 de abril, por el que se adoptan medidas urgentes para la reparación de los daños causados por las inundaciones producidas por desbordamientos en la cuenca del río Ebro durante la última semana del mes de marzo y la primera del mes de abril.

Real Decreto Ley 5/2007, de 22 de junio, por el que se adoptan medidas urgentes para reparar los daños causados por las inundaciones producidas por las tormentas de lluvia, granizo y

viento que han afectado en la segunda quincena del mes de mayo 2007 a diversas Comunidades Autónomas.

Real Decreto 1263/2007, de 21 de septiembre, por el que se desarrollan medidas aprobadas por el Real Decreto-ley 3/2007, de 13 de abril, por el que se adoptan medidas urgentes para reparar los daños causados por las inundaciones producidas por el desbordamiento en la cuenca del río Ebro durante la última semana del mes de marzo y la primavera del mes de abril de 2007.

Real Decreto-Ley 10/2007, de 19 de octubre por el que se adoptan medidas urgentes para reparar los daños causados por las intensas tormentas de lluvia y viento e inundaciones que han afectado a la Comunidad Valenciana durante los días del 11 al 19 de mes de octubre de 2007.

Real Decreto 11/2008, de 11 de enero, por el que se desarrollan actuaciones previstas en el Real Decreto-Ley10/2007, de 19 de octubre, por el que se adoptan medidas urgentes para reparar los daños causados por las intensas tormentas de lluvia y viento e inundaciones que han afectado a la Comunidad Valenciana durante los días 11 al 19 de octubre de 2007.

Real Decreto-ley 2/2010, de 19 de marzo, sobre reducción del número mínimo de jornadas reales cotizadas para acceder al subsidio por desempleo o la renta agraria a favor de trabajadores eventuales agrarios afectados por las inundaciones acaecidas en las Comunidades Autónomas de Andalucía y Extremadura.

En materia de temporales:

Real Decreto Ley 1/2005, de 4 de febrero, por el que se adoptan medidas urgentes para paliar los daños ocasionados en el sector agrario por las heladas acaecidas en el mes de enero de 2005.

Real Decreto Ley 6/2005, de 8 de abril, por el que se establece la aplicación del Real Decreto Ley 1/2005, de 4 de febrero, por el que se adoptan medidas urgentes para paliar los daños ocasionados en el sector agrario por las heladas acaecidas en los meses de enero , febrero y marzo de 2005.

Real Decreto Ley 14/2005, de 2 de diciembre, por el que se adopta medidas urgentes para reparar los daños causados por la tormenta tropical Delta en el archipiélago canario.

En materia de sequía:

Real Decreto-Ley 9/2007, de 5 de octubre, por el que se adoptan medidas urgentes para paliar los efectos producidos por la sequía en determinadas cuencas hidrográficas.

Real Decreto-Ley 8/2008, de 24 de octubre, por el que se adoptan medidas urgentes para paliar los efectos producidos por la sequía en determinados ámbitos de las cuencas hidrográficas

Resolución de 20 de noviembre de 2008, del Congreso de Diputados, por la que se ordena la publicación del Acuerdo de convalidación del Real Decreto-ley 8/2008, de 24 de octubre, por el que se adoptan medidas urgentes para paliar los efectos producidos por la sequía en determinados ámbitos de las cuencas hidrográficas.

Real Decreto 14/2009, de 4 de diciembre, por el que se adoptan medidas urgentes para paliar los efectos producidos por la sequía en determinadas cuencas hidrográficas

Otras catástrofes.

Real Decreto 477/2007 de 13 de abril, por el que modifica el Real Decreto 307/2005, de 18 de marzo, por el que se regulan las subvenciones en atención a determinadas necesidades derivadas de situaciones de emergencia o de naturaleza catastrófica, y se establece el procedimiento para su concesión.

Orden 1447/2007, de 25 de mayo, por la que se da publicidad al Acuerdo de Consejo de Ministros sobre medidas contempladas en el Real Decreto 307/2005, de 18 de marzo, modificado por el Real Decreto 477/2007, de 13 de abril, por el que se regulan las subvenciones en atención a determinadas necesidades derivadas de situaciones de emergencia o de naturaleza catastrófica, a los damnificados por las inundaciones producidas por las tormentas de lluvia, granizo y viento que han afectado en los últimos días del mes de mayo de 2007, a diversas Comunidades Autónomas.

Real Decreto 7/2007, de 3 de agosto, por el que se aprueban medidas urgentes en materia de incendios forestales en la comunidad Autónoma de Canarias.

Orden 1307/2008, de 9 de mayo, por la que se publica el Acuerdo del Consejo de Ministros sobre la adopción de medidas urgentes para paliar los daños producidos por los graves incendios acaecidos en la Isla de la Gomera durante los días 26 al 29 de abril de 2008.

ORDEN PRE /2701/2008, de 26 de septiembre, por la que se publica el Acuerdo de Consejo de Ministros sobre las medidas contempladas en el Real Decreto 307/2005, de 18 de marzo, por el que se regulan las subvenciones en atención a determinadas necesidades derivadas de situaciones de emergencia o de naturaleza catastrófica, a los damnificados por las inundaciones producidas por las tormentas de lluvia y granizo que han afectado durante los días 22 al 26 de septiembre de 2008 a diversas Comunidades Autónomas.

ORDEN PRE/3088/2008, de 31 de octubre, por la que se publica el Acuerdo de Consejo de Ministros sobre las medidas contempladas en el Real Decreto 307/2005, de 18 de marzo, por el que se regulan las subvenciones en atención a determinadas necesidades derivadas de situaciones de emergencia o de naturaleza catastrófica, a los damnificados por las inundaciones que han afectado a la Ciudad de Melilla el pasado día 26 de octubre de 2008.

Real Decreto-ley 12/2009, de 13 de agosto, por el que se aprueban medidas urgentes para paliar los daños producidos por los incendios forestales y otras catástrofes naturales ocurridos en varias Comunidades Autónomas.

Ley 3/2010, de 10 de marzo, por la que se aprueban medidas urgentes para paliar los daños producidos por los incendios forestales y otras catástrofes naturales ocurridos en varias Comunidad Autónomas.

Real Decreto-ley 6/2011, de 13 de mayo, por el que se adoptan medidas urgentes para reparar los daños causados por los movimientos sísmicos acaecidos el 11 de mayo de 2011 en Lorca, Murcia.

En este Real Decreto-Ley se autoriza a las empresas que tengan trabajadores en alta, así como a los trabajadores encuadrados en el Régimen Especial de Autónomos para diferir el plazo de ingreso de las cuotas como máximo doce meses, a contar desde la fecha en que las mismas debieron ser ingresadas.

Real Decreto-Ley 17/2011, de 31 de octubre, por el que se establecen medidas complementarias para paliar los daños producidos por los movimientos sísmicos acaecidos en Lorca el 11 de mayo de 2011, se modifica el Real Decreto-ley 6/2011, de 13 de mayo, y se adoptan medidas fiscales y laborales respecto de la isla de Hierro. La Tesorería General de la Seguridad Social, autoriza la ampliación del plazo reglamentario en seis meses a aquellas empresas que tengan trabajadores en alta, así como a los trabajadores encuadrados en el Régimen Especial de trabajadores Autónomos de la isla de Hierro que hayan resultado

afectados por los movimientos sísmicos y las erupciones volcánicas acaecidos en la isla y así lo acrediten.

Real Decreto-ley 25/2012, de 7 de septiembre, por el que se aprueban medidas urgentes para paliar los daños producidos por los incendios forestales y otras catástrofes naturales ocurridas en varias Comunidades Autónomas. En este Real decreto Ley se establecen reducciones fiscales y medidas laborales y de seguridad social para los afectados por los incendios.

Incidencia económica de las principales medidas.

La repercusión que las medidas anteriormente citadas tienen en la economía nacional a través de los presupuestos públicos, bien sean del Estado o de la Seguridad Social, en cifras de anteproyecto de Presupuesto 2013 ascienden a los siguientes importes en millones de euros:

IMPORTE APORTACIONES PRINCIPALES

Millones de euros

CONCEPTO	Importe
Coste bonificaciones anteproyecto presupuesto año 2013	1.004,78
Coste de las reducciones	598,52
Apoyo a la redistribución de rentas. SOVI	2.107,20
Transferencias del Estado (*)	14.281,08
TOTAL	17.991,58

(*) Sólo incluye principales transferencias corrientes del Estado a la Seguridad Social.

El desglose de la cifra correspondiente a las principales transferencias del Estado es el siguiente:

PRINCIPALES TRANSFERENCIAS CORRIENTES DEL ESTADO A LA SEGURIDAD SOCIAL

Millones de euros

CONCEPTO	Importe
Prestaciones LISMI	31,46
Pensiones No Contributivas	2.628,57
Prestación Protección Familiar	2.320,02
Complemento Pensiones Mínimas	7.895,33
Servicios Sociales (Resto) Ley 24/97 (*)	129,10
Mínimo Garantizado en dependencia	1.168,05
Cotizaciones Ley de Amnistía	0,01
Bonificación Cotiz. Buques Canarias	40,87
Prestación Síndrome Tóxico	19,81
Ayudas Jubilación Anticipada Crisis	47,86
TOTAL	14.281,08

(*) Presupuesto 2013: "Para cumplimiento de sus fines".

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL
Secretaría de Estado de la Seguridad Social
DIRECCIÓN GENERAL DE ORDENACIÓN DE LA SEGURIDAD SOCIAL

Informe Económico Financiero a los Presupuestos de la Seguridad Social de 2013

CAPÍTULO VIII

MUTUAS DE ACCIDENTES DE TRABAJO Y ENFERMEDADES PROFESIONALES DE LA SEGURIDAD SOCIAL

MUTUAS DE ACCIDENTES DE TRABAJO Y ENFERMEDADES PROFESIONALES DE LA SEGURIDAD SOCIAL

Marco legal y actuaciones

El marco jurídico en el que se desarrolla la actividad de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social se ha visto frecuentemente modificado. En los últimos años, cabe citar su inclusión en el sector público estatal determinada por la Ley 47/2003, de 26 de noviembre, General Presupuestaria, la ampliación de sus competencias por vía reglamentaria y la publicación de otras normas de distinto rango que afectan a su gestión. Estas circunstancias, han generado una cierta profusión en la normativa reguladora de estas entidades por lo que, a título indicativo, en el apéndice de este capítulo se detalla la que se considera más significativa.

Durante el ejercicio 2011 operaron 20 mutuas, cuyo detalle figura más adelante, que aportaron cobertura por contingencias profesionales a un colectivo de 13.240.575 trabajadores. Para ello dispusieron de una infraestructura asistencial formada por una red de centros extendidos por todo el territorio nacional con equipamiento y dotación de medios personales, materiales y financieros adecuados a las funciones que deben desarrollar. Los centros forman parte del patrimonio de la Seguridad Social y son utilizados por las mutuas en régimen de adscripción para dar cumplimiento a los fines de colaboración. Se desarrollaron actividades, asimismo, en cuatro centros asistenciales de gestión mancomunada. En la actualidad, operan, asimismo, cuatro entidades mancomunadas integradas por varias mutuas, cuyo fin principal es la puesta en común de sus recursos e instalaciones, con el objeto de mejorar su eficiencia y los resultados de su gestión.

En síntesis, las actuaciones llevadas a cabo por las mutuas comprenden las siguientes áreas:

* Protección a trabajadores por cuenta ajena de las empresas asociadas.

- Contingencias profesionales (accidentes de trabajo y enfermedades profesionales). La acción protectora correspondiente a esta gestión comprende la asistencia sanitaria y las prestaciones económicas en la situación de incapacidad temporal (I.T.), así como las prestaciones económicas de invalidez, muerte y supervivencia (I.M.S).

- Contingencias comunes (enfermedad común y accidente no laboral). La gestión de estas contingencias comprende solamente la relativa a la prestación económica de incapacidad temporal derivada de las contingencias expresadas para los trabajadores de aquellas empresas que opten por atribuir también a la entidad la gestión de esta prestación.

* Protección a trabajadores por cuenta propia adheridos.

- Contingencias comunes y profesiones. Comprende únicamente la gestión de la prestación económica correspondiente a la situación de incapacidad temporal derivada de contingencias comunes, respecto de aquellos trabajadores por cuenta propia o autónomos (pertenecientes a los Régimen Especial de Trabajadores Autónomos) que se hayan adherido a una mutua a efectos de la cobertura de esta prestación, así como la gestión de esta prestación económica relativa a las contingencias profesionales, en el caso de trabajadores por cuenta propia que haya optado por esta mejora de prestación.

* Actividades de prevención de riesgos laborales.

Se distinguen dos campos de actividad:

- Por un lado, las actividades preventivas de la Seguridad Social, cuya naturaleza es la de servicios que dispensa la misma a las empresas, fundamentados en la eficacia de la gestión de las contingencias profesionales de la Seguridad Social.

- Por otro lado, y en cuanto a la actividad de las mutuas venían desarrollando directamente como Servicio de Prevención Ajeno, de conformidad con lo dispuesto en la Ley 31/1995, de 8 de noviembre, de Prevención de riesgos laborales y en sus normas reglamentarias de desarrollo, y de acuerdo con lo previsto en el Real Decreto 688/2005, de 10 de junio, por el que se regula el régimen de funcionamiento de las mutuas de accidentes de trabajo y enfermedades profesionales como Servicio de Prevención Ajeno y en la Orden TAS/4053/2005, de 27 de diciembre, que desarrolla el Real Decreto anterior, la Dirección General de Ordenación de la Seguridad Social dictó las correspondientes resoluciones de segregación de la actividad de las mutuas como servicios de prevención ajenos.

La población protegida en las diferentes contingencias por las distintas entidades fue la siguiente:

DIMENSIÓN DE LA POBLACIÓN PROTEGIDA

		POBLACIÓN PROTEGIDA A 31/12/2011		
Nº	MUTUAS	CONTINGENCIAS COMUNES (1)	CUENTA PROPIA (2)	CONTINGENCIAS PROFESIONALES
1	MUTUAL MIDAT CYCLOPS	735.116	183.693	1.025.112
2	MUTUALIA	156.773	34.261	341.918
3	ACTIVA MUTUA 2008	258.262	80.277	348.320
7	MUTUA MONTAÑESA	109.379	25.150	164.672
10	MUTUA UNIVERSAL MUGENAT	871.019	193.312	1.104.529
11	MAZ	331.672	93.309	502.773
15	UMIVALE	360.649	55.186	490.639
21	MUTUA NAVARRA	32.800	7.802	67.558
39	MUTUA INTERCOMARCAL	142.354	42.936	180.509
61	FREMAP	2.298.425	647.250	3.403.129
72	SOLIMAT	38.128	13.241	65.749
115	MUTUA DE CEUTA-SMAT	46.114	26.896	73.781
151	ASEPEYO	1.535.628	363.099	2.128.566
183	MUTUA BALEAR	130.249	32.779	192.817
201	MUTUA GALLEGA DE ACCID. DE TRAB.	124.998	57.402	219.617
267	UNIÓN DE MUTUAS	193.563	52.747	247.040
272	MAC, MUTUA DE ACCID. DE CANARIAS	37.930	10.662	119.195
274	IBERMUTUAMUR	714.797	151.449	1.037.261
275	FRATERNIDAD-MUPRESA	826.453	162.262	1.278.964
276	EGARSAT	155.063	50.648	248.426
AGREGADO		9.099.372	2.284.361	13.240.575

(1) No incluye la correspondiente al Régimen especial de Trabajadores por Cuenta Propia o Autónomos.

(2) Contingencias comunes del Régimen especial de Trabajadores por Cuenta Propia o Autónomos.

Liquidación del ejercicio 2011 y evolución presupuestaria.

Las actividades detalladas en el apartado anterior tienen su reflejo financiero en los presupuestos de gastos e ingresos que, anualmente, forman parte del presupuesto agregado de la Seguridad Social, cuya aprobación corresponde a las Cortes Generales, para dar cobertura a las prestaciones económicas, la asistencia sanitaria, los servicios sociales y los correspondientes gastos de administración y gestión.

La participación del gasto del sector en el total del sistema, en el ejercicio 2011, y la evolución de las liquidaciones agregadas del sector en los últimos ejercicios son las que figuran en el estado que se incluye a continuación:

EVOLUCIÓN DE LAS OBLIGACIONES RECONOCIDAS NETAS

	MILES DE EUROS									
	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Sistema de la Seguridad Social agregado	79.512.225	81.814.367	92.027.561	96.296.734	103.570.221	113.326.974	122.019.198	118.010.735	131.327.380	126.878.407
M.A.T.E.P.S.S.	6.830.161	7.330.849	8.242.959	8.968.481	9.716.437	11.180.481	12.849.278	11.618.481	10.955.197	11.073.030
Mutuas sobre Sistema	8,59	8,96	8,96	9,31	9,38	9,87	10,53	9,85	8,34	8,73

Coeficiente adicional sobre cuotas para la gestión de la prestación económica de incapacidad temporal derivada de contingencias comunes.

La Orden por la que se desarrollaban las normas de cotización a la Seguridad Social para 2011 no contemplaba la aplicación de ningún coeficiente adicional a las cuotas a transferir a las mutuas para la gestión de la prestación económica de incapacidad temporal derivada de contingencias comunes correspondiente a sus trabajadores por cuenta ajena protegidos.

Por otra parte, para el ejercicio 2012, en la Orden correspondiente por la que se desarrollan las normas de cotización a la Seguridad Social para dicho año, se prevé la posibilidad de aplicar un coeficiente adicional del 0,055, en lugar del general del 0,050, sobre las cuotas relativas a esta gestión a transferir a las mutuas, en el caso de existencia de insuficiencia financiera del coeficiente general como consecuencia de la concurrencia de circunstancias estructurales y de haber adoptado medidas de mejora de la eficacia de dicha gestión, que se hayan reflejado en una evolución favorable con tendencia a la reducción de la duración media y del índice de incidencia.

Inversiones autorizadas.

De acuerdo con lo establecido en el Reglamento sobre colaboración, las inversiones reales que pretendan llevar a cabo las mutuas y sus entidades y centros mancomunados con cargo al capítulo 6 de sus presupuestos de gastos y con cargo al Fondo de Prevención y Rehabilitación, requieren autorización previa del Ministerio de Empleo y Seguridad Social, siendo necesaria esta autorización, en el caso de las financiadas con el capítulo 6 del presupuesto, cuando el importe de las mismas sea igual o superior a 150.253,03 €.

Las inversiones de esta naturaleza autorizadas en 2011, con cargo al capítulo 6 de sus presupuestos de gastos para el ejercicio, se cifraron en 37.130 miles de euros.

Por su parte, las inversiones autorizadas en 2011 con cargo al Fondo de Prevención y Rehabilitación fueron de 4.837 miles de euros.

Inversiones autorizadas en 2011

Entidad	Inversiones autorizadas con cargo al capítulo VI del presupuesto de gastos	Inversiones autorizadas con cargo Fondo de Prevención y Rehabilitación
1 MUTUAL MIDAT CYCLOPS	1.817.400,00	
2 MUTUALIA	557.555,29	
3 ACTIVA MUTUA 2008	10.011.412,04	
7 MUTUA MONTAÑESA	579.210,81	
10 MUTUA UNIVERSAL MUGENAT	6.255.095,78	
11 MAZ	3.992.070,93	3.992.070,94
61 FREMAP	749.222,10	
72 SOLIMAT	367.054,13	

Entidad	Inversiones autorizadas con cargo al capítulo VI del presupuesto de gastos	Inversiones autorizadas con cargo Fondo de Prevención y Rehabilitación
151 ASEPEYO	748.813,13	
272 MAC, MUTUA DE ACCIDENTES DE CANARIAS	1.095.253,18	
274 IBERMUTUAMUR	9.993.314,37	844.488,85
CORPORACIÓN MUTUA	963.456,36	
TOTAL	37.129.858,12	4.836.559,79

APÉNDICE NORMATIVO

Normativa básica

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 (BOE 29.06.1994). Singularmente los artículos 68 y siguientes y disposiciones adicionales undécima y trigésima cuarta.

Modificado por:

- Ley 42/1994 de 31 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social. (BOE 31.12.1994). Art. 70, 71, 75, 76 y 131bis.
- Ley 30/1995, de 8 de diciembre, de ordenación y supervisión de los seguros privados. (BOE 09.11.1995). Disposición adicional undécima.
- Ley 13/1996, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social. (BOE 31.12.1996). Art. 70, 75 y disposición adicional undécima.
- Ley 42/1997, de 14 de noviembre, ordenadora de la Inspección de Trabajo y Seguridad Social. (BOE 15.11.1997). Art. 78.
- Ley 66/1997, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social. (BOE 31.12.1997). Art. 68 y 131bis.
- Ley 50/1998, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social. (BOE 31.12.1998). Art. 201.
- Ley 55/1999, de 29 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social. (BOE 30.12.1999). Art. 71.
- Ley 24/2001, de 27 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social. (BOE 31.12.2001). Art. 126 y 131bis.
- Ley 53/2002 de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social. (BOE 31.12.2002). Art. 68 y disposición adicional trigésimo cuarta.
- Ley 28/2003, de 29 de septiembre, Reguladora del Fondo de Reserva de la Seguridad Social. (BOE 30.09.2003). Modifica apartado 1º del art. 91 de la citada norma.

- Ley 52/2003, de 10 de diciembre, de disposiciones específicas en materia de Seguridad Social. (BOE 11.12.2003). Art. 5, 84 y disposición adicional undécima.
- Ley 51/2007, de 26 de diciembre, de Presupuestos Generales del Estado para el año 2008 (BOE 27.12.2007) Art. 73 (excedentes) y 68, 76, 200 y 201 (sistema financiero).
- Ley 18/2007 de 4 de julio, integración de trabajadores por cuenta propia del régimen especial agrario de la seguridad social en el régimen especial de la Seguridad Social de los Trabajadores por cuenta propia o autónomos
- Ley 2/2008, de 23 de diciembre, de Presupuestos Generales del Estado para el año 2009. (BOE 24.12.2008) Art. 75 y 201.
- Ley 26/2009 de 23 de diciembre, de Presupuestos Generales del Estado para el año 2010. (BOE 24.12.2009) nueva redacción Art 73 (excedentes) Art 128.
- Real Decreto 1221/1992, de 9 de octubre (Ministerio de Trabajo y Seguridad Social, (BOE 11.11.1992). Sobre el patrimonio de la Seguridad Social.

Modificado por:

- Real Decreto 1041/2005, de 5 de septiembre (Ministerio de Trabajo y Seguridad Social, BOE 16.09.2005). Modifica los artículos 12, 15, 16 y 17 de la citada norma.
- Ley 30/2007, de 30 de octubre, de Contratos del Sector Público.(BOE 31.10.2007
- Real Decreto- Ley 8/2010, de 20 de mayo por la que se adoptan medidas extraordinarias para la reducción del déficit público.
- Ley 32/2010, de 5 de agosto, por la que se establece un sistema específico de protección por cese de actividad de los trabajadores autónomos. (BOE 06.08.2010)
 - Real Decreto 1541/2011, de 31 de octubre, por el que se desarrolla la Ley 32/2010, de 5 de agosto, por la que se establece un sistema específico de protección por cese de actividad de los trabajadores autónomos.
- Ley 39/2010, de 22 de diciembre, de presupuestos Generales del Estado para el año 2011.Disposición Final Tercera tres

- Real Decreto 1148/2011, de 29 de julio, para la aplicación y desarrollo, en el sistema de la Seguridad Social, de la prestación económica por cuidado de menores afectados por cáncer u otra enfermedad grave.
- Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del Sistema de Seguridad Social procede a integrar el Régimen Especial de Empleados de Hogar
- Ley 28/2011, de 22 de septiembre, por la que se procede a la integración del Régimen Especial Agrario de la Seguridad Social en el Régimen General de la Seguridad Social. Disposición Adicional Cuadragésimo, cinco

Colaboración en la gestión de contingencias profesionales

- Real Decreto 1993/1995, de 7 de diciembre (Ministerio de Trabajo y Seguridad Social, BOE 12.12.1995). Aprueba el Reglamento General sobre colaboración en la gestión de las Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social.

Modificado por:

- Real Decreto 250/1997, de 21 de febrero (Ministerio de Trabajo y Asuntos Sociales, BOE 11.03.1997). Limita la obligación de unidad e integridad de aseguramiento al ámbito provincial, regula el régimen de incompatibilidades de los miembros de las Juntas Directivas, Comisiones de Control y Seguimiento y Comisiones de Prestaciones Especiales.
- Real Decreto 576/1997, de 18 de abril (Ministerio de Trabajo y Asuntos Sociales, BOE 24.04.1997). Modifica el Reglamento con la finalidad de dar cumplimiento al mandato del legislador expresado en el artículo 78 de la Ley 13/1996 y, simultáneamente, regular con mayor detalle algunas actividades comprendidas en el ámbito de las funciones atribuidas a las mutuas por la disposición adicional undécima de la Ley General de la Seguridad Social.
- Real Decreto 706/1997, de 16 de mayo (Ministerio de la Presidencia, BOE 28.05.1997). Desarrolla el régimen de control interno ejercido por la Intervención General de la Seguridad Social. Deroga el artículo 58 Informes de control financiero.
- Orden de 27 de junio de 1997 (Ministerio de Trabajo y Asuntos Sociales, BOE 10.07.1997). Sobre la dotación de las reservas de las mutuas.

- Real Decreto 428/2004, de 12 de marzo (Ministerio de Trabajo y Asuntos Sociales, BOE 30.03.2004). Regula la protección de las contingencias de accidentes de trabajo y enfermedades profesionales de los trabajadores por cuenta propia incluidos en el Régimen Especial de Trabajadores por Cuenta Propia o Autónomos, Régimen Especial Agrario de la Seguridad Social y Régimen Especial de la Seguridad Social de los Trabajadores del Mar.
- Real Decreto 1041/2005, de 5 de septiembre (Ministerio de Trabajo y Asuntos Sociales, BOE 16.09.2005). Modifica los artículos 61, 80 y 87 de la citada norma.
- Real Decreto 1765/2007, de 28 de diciembre, (BOE 29.12.2007). Modifica el artículo 14 añadiendo un apartado 2 al mismo, estableciendo que las mutuas podrán establecer entre sí mecanismos de colaboración mancomunados.
- Orden TAS/3859/2007, de 27 de diciembre, (BOE 29.12.2007) Por la que se regula la contraprestación a satisfacer por las mutuas de accidentes de trabajos y enfermedades profesionales de la Seguridad Social por los servicios de administración complementaria de la directa
- Modificado por:
- Orden TAS/401/2008, de 15 de febrero, (BOE 20.02.2008).
- Ley 66/1997, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social. (BOE 31.12.1997). Disposición adicional decimocuarta; las nuevas altas en la Seguridad Social de trabajadores por cuenta propia, con cobertura en incapacidad temporal, deben formalizarse con las mutuas.
- Real Decreto 1273/2003, de 10 de octubre (Ministerio de Trabajo y Asuntos Sociales, BOE 22.10.2003). Por el que se regula la cobertura de las contingencias profesionales de los trabajadores incluidos en el Régimen Especial de la Seguridad Social de los Trabajadores por Cuenta Propia o Autónomos, y la ampliación de la prestación por incapacidad temporal para los trabajadores por cuenta propia.
- Orden TAS/4054/2005, de 27 de diciembre (BOE 28.12.2005). Por la que se desarrollan los criterios técnicos para la liquidación de capitales coste de pensiones y otras prestaciones periódicas de la Seguridad Social.
- Desarrollado por:

- Resolución de 27 de mayo de 2009 (BOE 10.06.2009), de la Dirección General de Ordenación de la Seguridad Social, por la que se dictan instrucciones en materia de cálculo de capitales coste y sobre constitución por las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social del capital coste correspondiente a determinadas prestaciones derivadas de enfermedades profesionales.
- Modificada por:
 - Orden TIN/2124/2010, de 28 de julio por la que se modifica la Orden TAS/4054/2005, de 27 de diciembre, por la que se desarrollan los criterios técnicos para la liquidación de capitales costes de pensiones y otras prestaciones periódicas de la Seguridad Social
- Real Decreto 1299/2006, de 10 de noviembre (BOE 19.12.2006). Por el que se aprueba el cuadro de enfermedades profesionales en el sistema de la Seguridad Social y se establecen criterios para su notificación
- Desarrollado por:
 - Orden TAS/1/2007, de 2 de enero (BOE 04.01.2007). Por la que se establece el modelo de parte de enfermedad profesional, se dictan normas para su elaboración y transmisión y se crea el correspondiente fichero de datos personales.
 - Orden TAS/2947/2007, de 8 de octubre, (BOE 11.10.2007) 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.
 - Ley 2/2008, de 23 de diciembre, de Presupuestos Generales del Estado para el año 2009 (BOE 24.12.2008) Disposición final decimotercera. Modifica la tarifa para la cotización por accidentes de trabajo y enfermedades profesionales.
 - Real Decreto 1382/2008, de 1 de agosto, (BOE 10.9.2008). Integración de los trabajadores por cuenta propia del Régimen Especial Agrario de la Seguridad Social en el Régimen Especial de la Seguridad Social de los Trabajadores por Cuenta Propia o Autónomos. Modifica los artículos 2.1, 74, 75, 85 y 86 y el título del capítulo III del título II
 - Real Decreto 295/2009, de 6 de marzo (BOE 21.03.2009). 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. Disposición adicional

séptima. Cooperación entre entidades gestoras y colaboradoras. Las mutuas podrán realizar los reconocimientos complementarios, pruebas médicas e informes que las mencionadas entidades les soliciten.

- Real Decreto 328/2009, de 13 de marzo, (BOE 28.03.2009). El artículo tercero modifica el apartado 3 del artículo 62 del Reglamento, en relación con el contenido del documento de asociación.
- Orden TIN/971/2009, de 16 de abril (BOE 21.04.2009). Por la que se establece la compensación de gastos de transporte en los casos de asistencia sanitaria derivada de riesgos profesionales y de comparecencias para la realización de exámenes o valoraciones médicas.
- Real Decreto 38/2010, de 15 de enero, (BOE 16.01.2010 por el que se modifica el Reglamento sobre colaboración de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social, aprobado por el Real Decreto 1993/1995, de 7 de diciembre. Se modifica art 14 se añade el apartado 2 mecanismos de colaboración y cooperación entre si
- Orden TIN/246/2010, de 4 de febrero, (BOE 09.02.2010). Por la que se fijan las compensaciones a satisfacer a los miembros de la junta directiva y de la comisión de prestaciones especiales de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social, por su asistencia a las reuniones de dichos órganos.
- Real Decreto 1596/2011, de 4 de noviembre, por la que se desarrolla la disposición adicional quincuagésima tercera de la Ley General de la Seguridad Social, texto refundido aprobado por el Real Decreto legislativo 1/1994, de 20 de junio, en relación con la extensión de la acción protectora por contingencias profesionales a los trabajadores incluidos en el Régimen Especial de la Seguridad Social de los Empleados de Hogar.
- Real Decreto 1622/2011, de 14 de noviembre, por el que se modifica el Reglamento sobre colaboración de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social, aprobado por el Real Decreto 1993/1995, de 7 de diciembre
- **Colaboración en la gestión de contingencias comunes**
- Ley 42/1994 de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social, (BOE 31.12.1994). Formaliza la cobertura de la prestación económica por incapacidad

temporal dando una nueva redacción a la disposición adicional undécima del Texto Refundido de la Ley General de la Seguridad Social.

- Ley 30/1995, de 8 de diciembre, de ordenación y supervisión de los seguros privados, (BOE 09.11.1995). Afecta a la disposición adicional undécima de la Ley General de la Seguridad Social, formalización de la cobertura de la prestación económica de IT por contingencias comunes.
- Ley 13/1996, de 30 de diciembre, de Medidas Fiscales, Administrativas y del Orden Social, (BOE 31.12.1996). La gestión de la incapacidad temporal, establecida en la Ley de Medidas Fiscales, Administrativas y del Orden Social de 1994, será objeto de desarrollo reglamentario, a fin de posibilitar la eficacia de sus actividades en este ámbito. Formulación de propuestas de altas médicas.
- Real Decreto 575/1997 de 18 de abril (Ministerio de Trabajo y Asuntos Sociales, BOE 24.04.1997). Regula determinados aspectos de la gestión y control de la prestación económica de la Seguridad Social por incapacidad temporal.
- Modificado por:
 - Real Decreto 1117/1998 de 5 de junio (Ministerio de Trabajo y Asuntos Sociales BOE 18.06.1998). Da una nueva redacción al artículo 1, relativo a los partes de alta médica, en desarrollo del apartado 1, párrafo 2ª del artículo 131 bis de la Ley General de la Seguridad Social.
- Desarrollado por:
 - Orden de 19 de junio de 1997 (Ministerio de Trabajo y Asuntos Sociales, BOE 24.06.1997). Que modifica determinados aspectos de la gestión y control de la prestación económica de la Seguridad Social por incapacidad temporal, relativos a los partes de alta y baja médica.
- Modificada por:
 - Orden de 18 de septiembre de 1998 (Ministerio de Trabajo y Asuntos Sociales, BOE 25.09.1998).
- Ley 18/2007 de 4 de julio, integración de trabajadores por cuenta propia del Régimen Especial Agrario de la Seguridad Social en el régimen especial de la seguridad social de los trabajadores por cuenta propia o autónomos

- Resolución de 30 de julio de 2010, de la Dirección General de Ordenación de la Seguridad Social (BOE 12/0/2010), por la que se establecen los términos para la aplicación a las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social del coeficiente del 0,062 al que se refiere el artículo 24.1 de la Orden TIN/25/2010, de 12 de enero, para la gestión de la prestación económica por incapacidad temporal derivada de contingencias comunes de los trabajadores de las empresas asociadas.
- Resolución de 9 de junio de 2010 de la Secretaría de Estado de la Seguridad Social, por la que se establecen los criterios y prioridades a aplicar por las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social en la planificación de sus actividades preventivas para el año 2010 en desarrollo de lo dispuesto en la Orden TAS/3623/2006, de 28 de noviembre por la que se regulan las actividades preventivas en el ámbito de la Seguridad Social y la financiación de la Fundación para la Prevención de Riesgos Laborales..
- **Colaboración en las actividades de prevención de riesgos laborales**
- Ley 31/1995 de 8 de noviembre. De Prevención de Riesgos Laborales, (BOE 10.11.1995). Artículo 32 y disposición adicional decimotercera.
- Real Decreto 1993/1995, de 7 de diciembre (Ministerio de Trabajo y Seguridad Social, BOE 12.12.1995). Aprueba el Reglamento General sobre colaboración en la gestión de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social.
- Modificado por:
 - Real Decreto 688/2005, de 10 de junio (Ministerio de Trabajo y Asuntos Sociales, BOE 11.06.2005). Por el que se regula el régimen de funcionamiento de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social como servicio de prevención ajeno dando una nueva redacción al artículo 13 y se amplía el 37.
- Desarrollado por:
 - Orden TAS 4053/2005, de 27 de diciembre (BOE 28.12.2005). Se determinan las actuaciones a desarrollar por las mutuas para su adecuación al Real Decreto 688/2005, de 10 de junio.

- Real Decreto 39/1997, de 17 de enero (Ministerio de Trabajo y Asuntos Sociales, BOE 31.01.1997). Aprueba el Reglamento de los Servicios de Prevención.
 - Real Decreto 337/2010, de 19 de marzo, por el que se modifican el Real Decreto 39/1997, de 17 de enero, por el que se aprueba el Reglamento de los Servicios de Prevención; el Real Decreto 1109/2007, de 24 de agosto, por el que se desarrolla la Ley 32/2006, de 18 de octubre, reguladora de la subcontratación en el sector de la construcción y el Real Decreto 1627/1997, de 24 de octubre, por el que se establecen disposiciones mínimas de seguridad y salud en obras de construcción.
- Orden TAS/1974/2005, de 15 de junio (BOE 27.06.2005). Crea el Consejo Tripartito para el seguimiento de las actividades a desarrollar por las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social en materia de prevención de riesgos laborales en el ámbito de la Seguridad Social.
- Modificada por:
 - Orden TAS/2383/2006, de 14 de julio (BOE 24.07.2006). Modifica la Orden TAS/1974/2005, de 15 de junio, por la que se crea el Consejo Tripartito para el seguimiento de las actividades a desarrollar por las Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social en materia de prevención de riesgos laborales en el ámbito de la Seguridad Social.
- Orden TAS/3623/2006, de 28 de noviembre (BOE 29.11.2006). Por la que se regulan las actividades preventivas en el ámbito de la Seguridad Social y la financiación de la Fundación para la Prevención de Riesgos Laborales.
- Modificada por:
- Orden TIN/442/2009, de 24 de febrero (BOE 28.02.2009).
- Desarrollada por
 - Resolución de 30 de junio de 2009, de la Secretaría de Estado de la Seguridad Social (BOE 03.07.2009). Por la que se establecen los criterios y prioridades a aplicar por las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social en la planificación de sus actividades preventivas para el año 2009,
- Resolución de 28 de diciembre de 2009, de la Dirección General de Ordenación de la Seguridad Social, (BOE 05.01.2010). Relativa a la exclusión de utilización por las

sociedades de prevención de medios adscritos a la colaboración en la gestión de la Seguridad Social.

- Real Decreto 404/2010, de 31 de marzo, (BOE 01.04.2010). Por el que se regula el establecimiento de un sistema de reducción de las cotizaciones por contingencias profesionales a las empresas que hayan contribuido especialmente a la disminución y prevención de la siniestralidad laboral.
- Desarrollado por:
 - Resolución de la Dirección General de Ordenación de la Seguridad Social de 12 de mayo de 2010 por la que se habitan aplicaciones y establecen instrucciones para la imputación presupuestaria de las operaciones que se realicen en el presente ejercicio en aplicación de las previsiones del Real Decreto 404/2010, de 31 de marzo
 - Orden TIN/1448/2010, de 2 de junio (BOE 04.06.2010). Por la que se desarrolla el Real Decreto 404/2010, de 31 de marzo, por el que se regula el establecimiento de un sistema de reducción de las cotizaciones por contingencias profesionales a las empresas que hayan contribuido especialmente a la disminución y prevención de la siniestralidad laboral
 - Orden TIN/1483/2010, de 2 de junio, por la que se determinan las condiciones para la materialización de los fondos depositados en la cuenta especial del fondo de prevención y rehabilitación-
 - Resolución de 10 de junio de 2011, de la Secretaría de Estado de la Seguridad Social, por la que se establecen los criterios y prioridades a aplicar por las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social en la planificación de sus actividades preventivas para el año 2011.
- **Normativa financiera**
 - Resolución de 22 de diciembre de 1998, (Intervención General de la Administración del Estado, BOE 09.01.1999). Por la que se aprueba la adaptación del Plan General de Contabilidad Pública, aprobado por Orden del Ministerio de Economía y Hacienda de 6 de mayo de 1994, a las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social.

- Modificado por:
 - Resolución de 20 de enero de 2009, (Intervención General de la Administración del Estado, BOE 03.02.2009). Por la que se modifica la adaptación del Plan General de Contabilidad Pública a las Mutuas de Accidentes de Trabajo y Enfermedades Profesionales de la Seguridad Social, aprobada por Resolución de 22 de diciembre de 1998
- Ley 47/2003, de 26 de noviembre, General Presupuestaria (BOE 27.11.2003).
- Modificado por:
 - Ley 51/2007, de 26 de diciembre, de Presupuestos Generales del Estado para el año 2008 (BOE 27.12.2007) Disposición adicional séptima: Limitación del gasto en materia de retribución de altos cargos de las mutuas de accidentes de trabajos y enfermedades profesionales de la Seguridad Social. Disposición adicional quincuagésima octava. Provisiones a constituir por las mutuas de accidentes de trabajos y enfermedades profesionales de la Seguridad Social.
- Desarrollada por
 - Orden TAS/76/2008, de 22 de enero. 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 51/2007, de 26 de diciembre, de Presupuestos Generales del Estado para el año 2008. Disposición adicional única Limitaciones iniciales de la ejecución presupuestaria en el ejercicio 2008, la restricción adicional de que el aumento neto de créditos, no podrá superar el 85 por ciento del incremento porcentual que la recaudación de los principales recursos financiadores de sus presupuestos de gastos en ejecución represente sobre la prevista inicialmente. (Solo para 2008).
 - Orden TAS/2839/2004, de 29 de julio (BOE 24.08.2004). Por la que se implanta el proceso normalizado para la tramitación de modificaciones de crédito por vía telemática, e-MOPRES, en el Sistema de la Seguridad Social.
 - Orden TAS/2214/2005, de 4 de julio (BOE 12.07.2007). Por la que se regula la tramitación de las modificaciones de crédito en el Presupuesto de la Seguridad Social.

- Orden TAS/3651/2007, de 11 de diciembre (BOE 15.12.2007). Por la que se modifica la Orden TAS/2214/2005, de 4 de julio, por la que se regula la tramitación de las modificaciones de crédito en el Presupuesto de la Seguridad Social.
- LEY 2/2008, de 23 de diciembre, de Presupuestos Generales del Estado para el año 2009 (BOE 24.12.2008). Disposición final décima uno, modifica el inciso d) del apartado 1 del artículo 2 de la Ley, incluye a las entidades mancomunadas; dos, modifica las letras d) y e) del apartado 2 del artículo 54
- LEY 26/2009 de 23 de diciembre, de Presupuestos Generales del Estado para el año 2010. (BOE 24.12.2009) Disposición adicional séptima, limitaciones en las retribuciones de los cargos directivos de las mutuas; modifica la Ley General Presupuestaria Art. 44.
- Resolución de 29 de diciembre de 2006, (Secretaria de Estado de la Seguridad Social, BOE 13.01.2007). Por la que se establecen los criterios a seguir para la incorporación de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social al Sistema de Información Contable de la Seguridad Social.
- Resolución de 26 de febrero de 2007, (Secretaría de Estado de la Seguridad Social BOE 10.03.2007). Por la que se establecen criterios para la gestión de determinados créditos y para la tramitación de las modificaciones de crédito en el ámbito de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social.
- Orden TAS/3652/2007, de 12 de diciembre (BOE 15.12.2007). Por la que se regulan las operaciones de cierre del ejercicio 2007 y el procedimiento para la presentación de las cuentas anuales y demás documentación que ha de rendirse por las entidades que integran el sistema de la Seguridad Social.
- Resolución de 15 de diciembre de 2009, (Dirección General de Ordenación de la Seguridad Social, BOE 17.12.2009). Por la que se establece la cancelación de determinadas cuentas en entidades financieras en las que se encuentren situados fondos de la Seguridad Social por las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social.
- Resolución de 16 de abril de 2009, (Secretaría de Estado de la Seguridad Social). Por la que se establece la no disponibilidad de créditos en los presupuestos de la Seguridad Social para el ejercicio 2009 de las entidades, servicios y centros adscritos o dependientes del departamento, por importe de 70.000 miles de euros.

- Real Decreto 1430/2009, de 11 de septiembre, por el que se desarrolla reglamentariamente la Ley 40/2007, de 4 de diciembre, de medidas en materia de Seguridad Social, en relación con la prestación de incapacidad temporal.
- Orden TIN/2786/2009, de 14 de octubre, por la que se implanta el proceso telemático normalizado CAS@, para la tramitación de las solicitudes de autorización y comunicaciones de los concertos con medios privados para hacer efectivas las prestaciones sanitarias y recuperadoras a cargo de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social.
- Resolución de 21 de octubre de 2009, de la Secretaría de Estado de la Seguridad Social, por la que se dictan instrucciones para la compensación de gastos de transporte en los casos de asistencia sanitaria derivada de riesgos profesionales y de comparencias para la realización de exámenes o valoraciones médicas.
- Resolución de 11 de noviembre de 2009, de la Intervención General de la Seguridad Social, por la que se dictan instrucciones en relación con la comprobación material de la inversión
- LEY 26/2009 de 23 de diciembre, de Presupuestos Generales del Estado para el año 2010. (BOE 24.12.2009) Disposición adicional séptima, limitaciones en las retribuciones de los cargos directivos de las mutuas; modifica la Ley General Presupuestaria Art. 44...
- Real Decreto 103/2010, de 5 de febrero, por el que se modifica el Reglamento General sobre procedimientos para la imposición de sanciones por infracciones de orden social y para los expedientes liquidatarios de cuotas a la Seguridad Social, aprobado por el Real Decreto 928/1998, de 14 de mayo.
- Orden TIN/866/2010, de 5 de abril, (BOE 09.04.2010). Por la que se regulan los criterios que, en su función de colaboración con la Seguridad Social, deben seguir las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social y sus entidades y centros mancomunados, en la gestión de los servicios de tesorería contratados con entidades financieras.
- Resolución de 11 de marzo de 2010, (Secretaría de Estado de la Seguridad Social). Por la que se establece la no disponibilidad de créditos en los presupuestos de la Seguridad Social para el ejercicio 2010 de las entidades, servicios y centros adscritos o dependientes del departamento, por importe de 251.772,04 miles de euros y se determinan medidas de austeridad en el gasto.

- Resolución de 13 de abril de 2010, de la Secretaría de Estado de la Seguridad Social, por la que se establecen en el ámbito de las entidades gestoras de la Seguridad Social, de la Tesorería General de la Seguridad Social y de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social, las actuaciones de control y verificación de las compensaciones en los documentos de cotización por pago delegado de la prestación de incapacidad temporal realizadas por las empresas y, en su caso, su ulterior reclamación.
 - Resolución de 11 de mayo de 2010, de la Dirección General de Ordenación de la Seguridad Social, por la que se establecen determinadas actuaciones para desarrollar los procedimientos previstos en la Resolución de 13 de abril de 2010 de la Secretaría de Estado de la Seguridad Social, por la que se establecen en el ámbito de las entidades gestoras de la Seguridad Social, de la Tesorería General de la Seguridad Social y de las mutuas de accidentes de trabajo y enfermedades profesionales de la Seguridad Social, las actuaciones de control y verificación de las compensaciones en los documentos de cotización por pago delegado de la prestación de Incapacidad Temporal realizadas por las empresas y, en su caso, su ulterior reclamación
Desarrollada por:
- Resolución de 7 de Octubre de 2011, de la S.E de la Seguridad Social, por la que se establece una nueva no disponibilidad de créditos en los presupuestos de la Seguridad Social para el ejercicio 2011 de las Entidades, Servicios y Centros adscritos o dependientes de la misma, por importe de 140.715,59 miles de euros y se determinan medidas complementarias de austeridad en el gasto
- Resolución de 1 de julio de 2011 de la Intervención General de la Administración del Estado por la que se aprueba la adaptación del Plan General de Contabilidad Pública a las entidades que Integran el sistema de la Seguridad Social.

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL
Secretaría de Estado de la Seguridad Social
DIRECCIÓN GENERAL DE ORDENACIÓN DE LA SEGURIDAD SOCIAL

Informe Económico Financiero a los Presupuestos de la Seguridad Social de 2013

CAPÍTULO IX

PRESUPUESTO DE LA SEGURIDAD SOCIAL EN TÉRMINOS DE CONTABILIDAD NACIONAL

SISTEMA DE SEGURIDAD SOCIAL CONSOLIDADO

EMPLEOS		2012	2013	Diferencia	
				Absoluta	Relativa
D.1	Remuneración de los asalariados	2.358.060,59	2.313.384,05	-44.676,54	-0,02
	Sueldos y salarios :				
	Sueldos y salarios en especie	55.830,71	42.487,95	-13.342,76	-0,24
	Sueldos y salarios en efectivo	1.852.822,75	1.826.637,37	-26.185,38	-0,01
	Cotizaciones sociales a cargo de los empleadores:				
	Cotizaciones sociales efectivas a cargo de los empleadores (1)	447.629,67	442.802,04	-4.827,63	-0,01
	Cotizaciones sociales imputadas a cargo de los empleadores	1.777,46	1.456,69	-320,77	-0,18
D.4	Rentas de la propiedad	1.380,03	1.008,70	-371,33	-0,27
D.41	Intereses	1.380,03	1.008,70	-371,33	-0,27
	Intereses	1.380,03	1.008,70	-371,33	-0,27
D.62	Prestaciones sociales distintas de las transferencias sociales en especie	113.680.633,47	119.900.680,11	6.220.046,64	0,05
D.621	Prestaciones de la seguridad social en efectivo	110.595.375,43	114.981.078,89	4.385.703,46	0,04
	Pensiones (2)	102.012.944,00	106.412.566,00	4.399.622,00	0,04
	Incapacidad temporal	5.808.391,00	5.837.665,40	29.274,40	0,01
	Otras prestaciones	2.774.040,43	2.730.847,49	-43.192,94	-0,02
D.624	Prestaciones de asistencia social en efectivo	3.085.258,04	4.919.601,22	1.834.343,18	0,59
	Pensiones no contributivas	1.995.006,62	2.475.548,43	480.541,81	0,24
	Prestaciones familiares	990.772,96	1.346.833,00	356.060,04	0,36
	LISMI y subsidios	35.778,10	31.460,92	-4.317,18	-0,12
	Otras prestaciones (3)	63.700,36	1.065.758,87	1.002.058,51	15,73
D.63	Transferencias sociales en especie	604.134,89	607.069,32	2.934,43	0,00
D.631.1	Reembolso de prestaciones de Seguridad Social	119.372,41	127.548,43	8.176,02	0,07
	Producción suministrada por productores de mercado :	119.372,41	127.548,43	8.176,02	0,07
	Prótesis y vehículos de inválidos :				
	Sistema de Seguridad Social	8.012,99	8.121,48	108,49	0,01
	Entregas por desplazamiento y otras (4)	111.359,42	119.426,95	8.067,53	0,07
D.631.2	Otras prestaciones de Seguridad Social en especie	365.465,60	371.799,71	6.334,11	0,02
	Producción suministrada por productores de mercado:	365.465,60	371.799,71	6.334,11	0,02
	Farmacia :				
	Sistema de Seguridad Social (5)	47.331,79	45.534,29	-1.797,50	-0,04
	Conciertos de asistencia sanitaria :				
	Seguridad Social	318.133,81	326.265,42	8.131,61	0,03
D.631.3	Prestaciones de asistencia social en especie	119.296,88	107.721,18	-11.575,70	-0,10
	Producción suministrada por productores de mercado :	119.296,88	107.721,18	-11.575,70	-0,10
	Conciertos de Servicios Sociales :				
	Seguridad Social	119.296,88	107.721,18	-11.575,70	-0,10
D.7	Otras transferencias corrientes	1.816.964,90	1.623.479,46	-193.485,44	-0,11
D.73	Transferencias corrientes entre AA.PP.	1.795.725,00	1.602.251,75	-193.473,25	-0,11
	Al Estado	168.576,82	174.017,67	5.440,85	0,03
	A Comunidades Autónomas	1.625.939,48	1.427.028,48	-198.911,00	-0,12
	A Administraciones de Seguridad Social	1.208,70	1.205,60	-3,10	0,00
D.75	Transferencias corrientes diversas	21.239,90	21.227,71	-12,19	0,00
	Familias e Instituciones sin fines de lucro y otras transferencias corrientes	21.239,90	21.227,71	-12,19	0,00
D.9	Transferencias de capital	2.103,00	1.603,00	-500,00	-0,24
D.90	Transferencias de capital entre AA.PP.	2.000,00	1.500,00	-500,00	-0,25
	A Corporaciones Locales	2.000,00	1.500,00	-500,00	-0,25
D.99	Otras transferencias de capital	103,00	103,00	0,00	0,00
	Otras	103,00	103,00	0,00	0,00
K.2	Adquisición menos cesiones activos no financieros no producidos	2.384,40	240,52	-2.143,88	-0,90
	Adquisición de terrenos y otros activos materiales no producidos	2.404,40	250,52	-2.153,88	-0,90
	Menos cesiones de terrenos y otros activos materiales no producidos	-20,00	-10,00	10,00	-0,50
P.2	Consumos intermedios	1.110.253,09	1.133.443,45	23.190,36	0,02
	Compra de bienes y servicios (6)	1.110.253,09	1.133.443,45	23.190,36	0,02
P.5	Formación bruta de capital	279.516,40	213.207,89	-66.308,51	-0,24
	Adquisición de activos fijos materiales	263.976,39	196.982,92	-66.993,47	-0,25
	Menos cesiones de activos fijos materiales	-792,87	-622,87	170,00	-0,21
	Adquisición de activos fijos inmateriales	16.332,88	16.847,84	514,96	0,03
T O T A L		119.855.430,77	125.794.116,50	5.938.685,73	0,05

SISTEMA DE SEGURIDAD SOCIAL CONSOLIDADO

RECURSOS		2012	2013	Diferencia	
				Absoluta	Relativa
D.4	Rentas de la propiedad	2.926.341,19	2.649.350,76	-276.990,43	-0,09
D.41	Intereses	2.926.336,99	2.649.346,56	-276.990,43	-0,09
	Intereses	2.872.172,52	2.617.046,40	-255.126,12	-0,09
	Otros préstamos	265,80	299,63	33,83	0,13
	Depósitos	53.898,67	32.000,53	-21.898,14	-0,41
D.42	Rentas distribuidas de sociedades	4,20	4,20	0,00	0,00
	Otras rentas	4,20	4,20	0,00	0,00
D.61	Cotizaciones sociales	106.322.962,59	105.863.205,75	-459.756,84	0,00
D.611	Cotizaciones sociales efectivas	106.322.962,59	105.863.205,75	-459.756,84	0,00
	A cargo de los empleadores	71.967.460,61	73.657.864,69	1.690.404,08	0,02
	A cargo de los asalariados	13.495.965,48	13.288.505,31	-207.460,17	-0,02
	A cargo de los no asalariados				
	De los trabajadores autónomos	10.705.750,00	10.779.220,00	73.470,00	0,01
	De los desempleados	10.153.786,50	8.137.615,75	-2.016.170,75	-0,20
D.7	Otras transferencias corrientes	9.040.683,03	15.711.437,95	6.670.754,92	0,74
D.73	Transferencias corrientes entre AA.PP.	8.869.083,60	15.538.535,17	6.669.451,57	0,75
	Del Estado (7)	8.868.133,60	15.537.276,17	6.669.142,57	0,75
	De Comunidades Autónomas	950,00	1.259,00	309,00	0,33
D.74	Cooperación Internacional corriente	24.210,00	24.210,00	0,00	0,00
	Fondo Social Europeo	24.210,00	24.210,00	0,00	0,00
D.75	Transferencias corrientes diversas	147.389,43	148.692,78	1.303,35	0,01
	Empresas privadas	36.500,00	35.300,00	-1.200,00	-0,03
	Reintegros	110.889,43	113.392,78	2.503,35	0,02
D.9	Transferencias de capital	23.521,18	20.016,43	-3.504,75	-0,15
D.90	Transferencias de capital entre AA.PP.	23.521,18	20.016,43	-3.504,75	-0,15
	Del Estado	23.521,18	20.016,43	-3.504,75	-0,15
P.1	Producción	1.561.922,83	1.432.787,63	-129.135,20	-0,08
P.11	Producción de mercado	1.561.922,83	1.432.787,63	-129.135,20	-0,08
	Prestación de servicios	68.302,11	63.883,74	-4.418,37	-0,06
	Rentas de bienes Inmuebles	7.470,04	6.333,35	-1.136,69	-0,15
	Productos de concesiones y aprovechamientos especiales	0,00	35,47	35,47	
	Otros Ingresos	1.486.150,68	1.362.535,07	-123.615,61	-0,08
T O T A L		119.875.430,82	125.676.798,52	5.801.367,70	0,05
CAPACIDAD (+) O NECESIDAD (-) DE FINANCIACIÓN		20.000,05	-117.317,98	-137.318,03	-6,87

(1) No incluye créditos para obligaciones pendientes de imputar de ejercicios anteriores por importe de 0,03 miles.

(2) Incluye créditos para obligaciones pendientes de imputar de ejercicios anteriores en concepto de pensiones no contributivas por un importe de 334.448,14 miles.

(3) Incluye créditos para obligaciones pendientes de imputar en concepto de seguridad social de los cuidadores no profesionales en situación de dependencia por importe de 1.034.000 miles.

(4) No incluye créditos para obligaciones pendientes de imputar de ejercicios anteriores por importe de 0,14 miles.

(5) No incluye créditos para obligaciones pendientes de imputar de ejercicios anteriores por importe de 46,87 miles.

(6) No incluye créditos para obligaciones pendientes de imputar de ejercicios anteriores por importe de 105,51 miles.

(7) Incluye ingresos destinados a financiar obligaciones pendientes de imputar en concepto de pensiones no contributivas (334.448,14 miles de euros) y de seguridad social de los cuidadores no profesionales en situación de dependencia (1.034.000 miles de euros). Igualmente incluye una mayor financiación respecto al gasto presupuestado para 2013 para prestaciones familiares por un importe de 959.697,55 miles.

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL
Secretaría de Estado de la Seguridad Social
DIRECCIÓN GENERAL DE ORDENACIÓN DE LA SEGURIDAD SOCIAL

Informe Económico Financiero a los Presupuestos de la Seguridad Social de 2013

CAPÍTULO X

**COMPARACIÓN
DE LOS SISTEMAS DE
PROTECCIÓN SOCIAL EN
LA UNIÓN EUROPEA**

COMPARACIÓN DE LOS SISTEMAS DE PROTECCIÓN SOCIAL EN LA UNIÓN EUROPEA

La información estadística contenida en este apartado permite apreciar y cuantificar las diferentes políticas de protección social existentes en los Estados Miembros de la Unión Europea.

Los datos que se presentan han sido elaborados por EUROSTAT a partir de las aportaciones efectuadas por cada país, siguiendo todos ellos una metodología común denominada "Sistema Europeo de Estadísticas de Protección Social. Versión 1996" (SEEPROS). Se ha editado una nueva versión en 2008.

El sistema armonizado de estadísticas es un instrumento de gran utilidad para el análisis y la comparación de los datos de protección social así como de los flujos financieros en cada uno de los Estados Miembros de la Unión Europea.

El gasto total de protección social en porcentaje del Producto Interior Bruto es un indicador del esfuerzo que realiza cada país en materia de protección social, pero su interpretación debe hacerse junto con la de otros indicadores. El porcentaje de gasto sobre el PIB, relaciona la evolución de la protección social y de la economía general del país, por lo que basta un crecimiento interanual alto del PIB, en términos reales, para que la protección social aparezca infravalorada, aún cuando la misma haya crecido también.

En este informe se muestran los datos disponibles de los 27 países que se incorporaron a la Unión Europea. Los últimos datos revisados y disponibles se refieren a 2000-2009.

El Anexo al Informe Económico-Financiero tiene un capítulo con un mayor desglose de la información.

1. METODOLOGIA Y CLASIFICACION DEL GASTO

El objetivo de la metodología SEEPROS es elaborar una información homogénea, detallada y puntual de la situación y evolución de la protección social en los Estados miembros de la Unión Europea.

La nueva metodología define la protección social como: "**Toda intervención de organismos públicos o privados** destinada a disminuir la carga que supone la aparición de ciertos **riesgos o necesidades** para los hogares y los particulares con la condición de que la misma **no tenga contrapartida** y no proceda de las disponibilidades personales".

Algunos de los términos empleados en la definición anterior necesitan ciertas precisiones. El concepto "intervención" debe entenderse en sentido amplio, de manera que el gasto de protección social comprenda las transferencias en dinero o en especie y los gastos de funcionamiento y otros necesarios para dar cobertura a las distintas prestaciones consideradas como de protección social.

La restricción de que la protección sea proporcionada por "organismos públicos o privados" se debe a la necesidad de excluir de la protección social las ayudas directas que puedan producirse entre los hogares o los particulares, quedando también excluidas de la protección social las ayudas menores o esporádicas, las ayudas humanitarias, las ayudas de urgencia en caso de catástrofes, etc.

Los riesgos o necesidades se reducen a una lista específica de funciones que se consideran esenciales y que son independientes de las estructuras que existen en cada país. Al igual que en la metodología anterior las funciones están definidas por objetivos de cobertura integral de determinados riesgos.

La consideración de que la "intervención sea sin contrapartida del beneficiario" delimita el campo de la protección social excluyendo del mismo cualquier tipo de seguro tomado a iniciativa de los particulares y por el que los mismos abonan las correspondientes primas, lo que excluye las prestaciones derivadas de seguros.

1.1 Clasificación del gasto de protección social por funciones.

Los gastos de los regímenes de protección social se clasifican en cuatro grandes categorías. La primera comprende las transferencias a los beneficiarios, bien en dinero o en forma de bienes y servicios. La segunda categoría es la referente a los gastos de funcionamiento, tanto los necesarios para la gestión de prestaciones como los correspondientes a la inscripción y afiliación de beneficiarios, y a la administración y recaudación de cotizaciones. Las categorías tercera y cuarta corresponden a las transferencias internas y a otros gastos generales según el siguiente esquema, cuyo desarrollo puede verse en el libro Anexo.

ESQUEMA DE PROTECCION SOCIAL

FUENTES FINANCIERAS	FUNCIONES DE PROTECCION SOCIAL
<ul style="list-style-type: none"> • Cotizaciones de Empleadores <ul style="list-style-type: none"> - Cotizaciones efectivas - Cotizaciones imputadas • Cotizaciones de Personas protegidas <ul style="list-style-type: none"> - Cotizaciones de Asalariados - Cotiz. Trabajadores independientes - Cotiz. Otras personas protegidas • Aportaciones públicas • Otros ingresos de Protección Social 	<ul style="list-style-type: none"> • Función Enfermedad • Función Invalidez • Función Vejez • Función Supervivencia • Función Familia • Función Desempleo • Función Vivienda • Función Exclusión Social
TOTAL INGRESOS PROTECCION SOCIAL	TOTAL GASTO FUNCIONES
	<ul style="list-style-type: none"> • Gastos de funcionamiento • Otros gastos
	TOTAL GASTOS PROTECCION SOCIAL

En los apartados siguientes se hace un análisis detallado de los gastos de protección social y su financiación en los países de la Unión Europea. Los datos utilizados son los publicados por EUROSTAT "Dépenses et recettes de Protection Sociale 2000-2009".

2. GASTOS DE PROTECCIÓN SOCIAL EN LOS PAÍSES DE LA UNIÓN EUROPEA

En este apartado se analizan los gastos de protección social de los Estados miembros de la Unión Europea (2000-2009), utilizando el sistema armonizado de estadísticas, que constituye un instrumento de análisis imprescindible para comparar los niveles de protección social.

La protección social existente actualmente en los países de la UE ha experimentado un gran desarrollo, no sólo en lo referente al número de personas incluidas en su campo de aplicación, sino también en las prestaciones que configuran su acción protectora. Todo ello ha supuesto que el gasto en protección social represente un porcentaje importante del PIB, situándose por encima del 27% del PIB, en los últimos años. En 2009 el gasto en protección social se sitúa en el 30,3% del PIB en la UE-15 y en el 29,5% en la UE-27.

La protección social en Europa responde a distintos modelos y sistemas. Las políticas de protección social de la UE no tratan de armonizar los diferentes sistemas de seguridad social, que por otra parte están arraigados cultural e institucionalmente en cada país, se trata más bien de conseguir una convergencia de los objetivos dependiendo de cada Estado con independencia del funcionamiento y de la implantación de las medidas que se consideren adecuadas para conseguir los objetivos señalados. Para ello se ha introducido en el ámbito europeo un método de trabajo basado en la cooperación entre todos los países, el método abierto de coordinación, para lo que el Consejo Europeo propone un conjunto de objetivos y métodos de trabajo a fin de crear un marco integrado para la cooperación política en este ámbito. El objetivo es ayudar a los estados miembros a desarrollar sus propias estrategias nacionales para garantizar que las pensiones sean adecuadas y sostenibles a largo plazo.

En definitiva, de conformidad con el principio de subsidiaridad, el método abierto de coordinación supone la fijación de objetivos comunes y la plasmación de tales objetivos en las estrategias políticas nacionales.

Con la metodología SEEPROS se pretende medir, de forma homogénea e integrada, los niveles de protección social que se alcanzan en cada Estado miembro de la UE, a pesar de la existencia de sistemas de seguridad social diferentes.

2.1 Evolución del gasto en protección social en los países de la UE

La participación de los gastos de protección social en el PIB constituye una medida del esfuerzo de los países a favor de la protección social. En el año 2009 esta relación es del 30,3% para UE-15 y 29,5% para la UE-27 (Gráfico X.1). La proporción de gasto presenta diferencias entre países con un recorrido que va desde el 23,1% del PIB en Luxemburgo hasta el 33,4% del PIB en Dinamarca, siendo la relación en España del 25,0%.

Gráfico X.1

GASTOS DE PROTECCIÓN SOCIAL EN % SOBRE EL P.I.B. AÑO 2009

Globalmente, entre 2000 y 2009, el gasto en protección social ha subido en 3,5 puntos del PIB, pero la evolución ha sido irregular a lo largo del período.

La ratio "Gasto/PIB" en 2000 representaba el 26,8% del P.I.B., año en que comienza una recuperación hasta situarse en el 30,3% del PIB en 2009 en la UE-15 y el 29,5% del PIB en la UE-27.

La crisis económica que se está viviendo en estos últimos años afecta al Producto Interior Bruto en mayor medida que a los Gastos de Protección Social que continúan aumentando dando como resultado incrementos importantes de porcentaje de protección social sobre el PIB que se deben en parte al menor crecimiento económico.

Cuadro X.1.1

EVOLUCIÓN DE LOS GASTOS DE PROTECCIÓN SOCIAL SOBRE EL PIB EN LOS PAÍSES DE LA UNIÓN EUROPEA

TOTAL GASTOS DE PROTECCIÓN SOCIAL EUROPEA

PAIS	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
BELGICA	25,4	26,3	26,7	27,4	27,4	27,3	27,1	26,8	28,1	30,4
DINAMARCA	28,9	29,2	29,7	30,9	30,7	30,2	29,2	28,8	29,6	33,4
ALEMANIA	29,6	29,7	30,3	30,7	30,1	30,0	28,9	27,8	28,0	31,4
GRECIA	23,5	24,3	24,0	23,5	23,6	24,9	24,7	24,8	26,3	28,0
ESPAÑA	20,0	19,7	20,0	20,3	20,3	20,6	20,5	20,7	22,1	25,0
FRANCIA	29,5	29,6	30,5	31,0	31,4	31,5	30,9	30,6	31,0	33,1
IRLANDA	13,8	14,7	17,0	17,7	17,9	17,9	18,2	18,8	22,0	27,9
ITALIA	24,7	24,9	25,3	25,8	26,0	26,4	26,6	26,7	27,8	29,8
LUXEMBURGO	19,6	20,9	21,6	22,1	22,3	21,7	20,4	19,3	20,2	23,1
HOLANDA	26,4	26,5	27,6	28,3	28,3	27,9	28,8	28,3	28,5	31,6
AUSTRIA	28,3	28,6	29,0	29,4	29,1	28,7	28,2	27,8	28,4	30,8
PORTUGAL	20,9	21,9	22,9	23,3	23,9	24,6	24,6	23,9	24,3	26,9
FINLANDIA	25,1	25,0	25,7	26,6	26,7	26,7	26,4	25,4	26,2	30,3
SUECIA	29,9	30,4	31,3	32,2	31,6	31,1	30,4	29,2	29,5	32,1
R. UNIDO	26,4	26,8	25,7	25,7	25,9	26,3	26,0	23,3	26,3	29,2
UE-15	26,8	27,0	27,2	27,6	27,6	27,6	27,2	26,4	27,5	30,3
BULGARIA	:	:	:	:	:	15,1	14,2	14,1	15,5	17,2
REPÚB. CHECA	18,8	18,7	19,4	19,4	18,6	18,4	18,0	18,0	18,0	20,4
ESTONIA	13,9	13,0	12,7	12,5	13,0	12,6	12,1	12,1	14,9	19,2
CHIPRE	14,8	14,9	16,3	18,4	18,1	18,4	18,5	18,2	18,5	20,9
LETONIA	15,7	14,7	14,3	14,0	13,2	12,8	12,7	11,3	12,7	16,8
LITUANIA	15,7	14,7	14,0	13,5	13,4	13,2	13,4	14,4	16,1	21,3
HUNGRIA	19,9	19,5	20,4	21,3	20,8	21,9	22,5	22,7	22,9	23,4
MALTA	16,6	17,5	17,6	17,9	18,6	18,4	18,3	18,0	18,5	20,0
POLONIA	19,7	21,0	21,1	21,0	20,1	19,7	19,4	18,1	18,6	19,7
RUMANIA	13,0	12,8	13,6	13,1	12,8	13,4	12,8	13,6	14,3	17,1
ESLOVENIA	24,1	24,4	24,3	23,6	23,3	23,0	22,7	21,3	21,4	24,3
ESLOVAQUIA	19,4	18,9	19,1	18,4	17,2	16,5	16,3	16,0	16,0	18,8
UE-27	:	:	:	:	:	27,1	26,6	25,7	26,7	29,5

Incluye gastos de Prestaciones sociales, gastos de funcionamiento y otros gastos.

Algunos datos son provisionales (Octubre 2011), pueden existir diferencias con publicaciones nacionales posteriores.

En función del nivel de protección social los países de la UE-15 pueden agruparse en tres niveles; en un primer nivel se encuentran países con un alto nivel de protección social como Dinamarca, Francia, Suecia Holanda y Alemania, con porcentajes de gasto sobre el PIB por encima el 31%. En un segundo nivel que podría denominarse "medio", se encontrarían la mayoría de los países situados en la Europa central, con cifras de gasto en protección social en torno al 30% del PIB. Por último, con un nivel de gasto en protección social, en términos de PIB, inferior a la media se sitúan países como Irlanda, Portugal, España y Luxemburgo, los países incorporados posteriormente (2004-2007) tienen porcentajes inferiores, lógicamente este indicador no es el único para medir el nivel de protección social, sino que el mismo debe ir unido a otros indicadores de carácter demográfico y económico.

Seguidamente se muestran las cifras de gasto en Protección Social excluyendo los gastos de funcionamiento y otros gastos. De aquí se deduce que en el caso de España los gastos de funcionamiento y otros gastos son muy reducidos en comparación con el resto de los países de la UE. En España, estos gastos representan el 0,5 del PIB mientras que tanto en la UE-15, como en la UE-27 representan el 1,2% del PIB.

El Gráfico siguiente recoge la evolución de la relación "gasto de protección social/PIB" en los últimos años. En este período se aprecia el mantenimiento del citado ratio en los países de la UE, destacando el aumento de la protección social de Portugal.

Gráfico X.2

GASTOS DE PROTECCIÓN SOCIAL EN % SOBRE EL PIB EN ESPAÑA Y PAÍSES DE LA UNIÓN EUROPEA

Cuadro X.1.2

EVOLUCIÓN DE LOS GASTOS DE PROTECCIÓN SOCIAL SOBRE EL PIB EN LOS PAÍSES DE LA UNIÓN EUROPEA

TOTAL GASTOS FUNCIONES										
PAIS	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
BELGICA	24,2	24,7	25,4	26,1	26,1	26,1	25,7	25,4	26,5	28,9
DINAMARCA	28,1	28,4	28,8	30,0	29,8	29,4	28,5	28,0	28,8	32,5
ALEMANIA	28,6	28,6	29,2	29,6	29,0	28,9	27,8	26,7	26,9	30,1
GRECIA	22,7	23,6	23,4	22,7	22,9	24,2	24,1	24,2	25,4	27,3
ESPAÑA	19,5	19,2	19,5	19,8	19,9	20,1	20,0	20,2	21,6	24,5
FRANCIA	27,7	27,8	28,6	29,2	29,5	29,6	29,4	29,2	29,5	31,6
IRLANDA	13,1	14,1	15,9	16,5	16,7	16,7	16,9	17,5	20,8	26,4
ITALIA	23,8	24,0	24,4	24,9	25,1	25,4	25,6	25,5	26,5	28,4
LUXEMBURGO	18,8	20,5	21,2	21,7	21,9	21,3	20,0	19,0	19,9	22,7
HOLANDA	24,7	24,8	25,8	26,5	26,4	26,0	27,0	26,7	26,9	29,7
AUSTRIA	27,4	27,7	28,1	28,5	28,2	27,8	27,4	26,9	27,5	29,9
PORTUGAL	18,7	19,3	21,0	21,7	22,3	23,0	23,1	22,6	23,2	25,6
FINLANDIA	24,3	24,2	24,9	25,7	25,8	25,9	25,6	24,6	25,4	29,4
SUECIA	29,3	29,7	30,5	31,6	31,0	30,5	29,8	28,6	28,9	31,5
R. UNIDO	25,5	25,8	24,9	25,3	25,4	25,8	25,5	22,3	25,3	28,2
UE-15	25,7	25,8	26,1	26,6	26,5	26,6	26,2	25,3	26,3	29,1
BULGARIA	:	:	:	:	:	14,6	13,8	13,7	15,0	16,7
REPÚB. CHECA	18,2	18,1	18,8	18,8	18,0	17,8	17,4	17,5	17,5	19,8
ESTONIA	13,6	12,8	12,5	12,4	12,8	12,4	12,0	12,0	14,7	19,0
CHIPRE	14,6	14,7	16,0	18,0	17,8	18,0	18,2	17,8	18,2	20,6
LETONIA	15,3	14,4	13,8	13,3	12,6	12,3	12,4	11,0	12,5	16,6
LITUANIA	15,2	14,3	13,6	13,1	13,0	12,8	12,9	14,0	15,6	20,6
HUNGRIA	19,5	19,1	20,0	20,9	20,4	21,5	22,0	22,3	22,5	23,0
MALTA	16,3	17,2	17,3	17,7	18,4	18,2	18,1	17,8	18,3	19,8
POLONIA	19,1	20,5	20,7	20,7	19,7	19,2	19,0	17,8	18,2	19,4
RUMANIA	12,7	12,5	13,3	12,8	12,5	13,2	12,4	13,2	14,1	16,9
ESLOVENIA	23,5	23,8	23,8	23,1	22,8	22,5	22,2	20,8	20,9	23,8
ESLOVAQUIA	18,8	18,4	18,5	17,8	16,6	15,9	15,7	15,4	15,5	18,3
UE-27	:	:	:	:	:	26,0	25,7	24,7	25,6	28,4

Incluye gastos de Prestaciones sociales, sin gastos de funcionamiento y otros gastos.

Algunos datos son provisionales (Octubre 2011), pueden existir diferencias con publicaciones nacionales posteriores.

2.2 Clasificación funcional del gasto en protección social

Considerando la distribución del gasto por funciones puede observarse que en la UE la mayor proporción del mismo corresponde a la función vejez, que representa un gasto del 11,2% del PIB para UE-15 y un 11,1% en UE-27, seguida de la función enfermedad con un gasto del 8,6% del PIB en UE-15 (en UE-27 el 8,4%). Las siguientes en importancia son familia e invalidez con un 2,3%, y desempleo con un 1,8% del PIB.

Las funciones vejez y supervivencia constituyen el 42,6% del gasto total en protección social en el conjunto de la UE-15, en España estas funciones representan el 39,2% del gasto. Italia es el país con mayor proporción de gasto en estas pensiones representando el 57,3% del gasto total en protección social, motivado por ser el país con una mayor proporción de personas mayores.

En términos de PIB, la UE-15 destina a la vejez el 11,2% del PIB, en España el gasto en esta función representa el 7,7% del PIB. De acuerdo con lo establecido en el Reglamento 10/2008, de 8 de enero de 2008, la función Vejez no incluye las prestaciones derivadas de supervivencia. La función supervivencia representa en la UE-15 el 1,7% del PIB, en España como consecuencia del cambio de metodología realizado por la adaptación al reglamento indicado ha pasado a representar el 2,2% del PIB, por lo que si se contemplan de forma conjunta las funciones de vejez y supervivencia, estas representan el 9,9% del PIB, frente al 12,9% en la UE-15.

La siguiente función en importancia es la de enfermedad, con un gasto en el ámbito de la UE-15 del 8,6% del PIB. En España el gasto es del 7,3%, en este caso el diferencial es de 1,3 puntos.

El gasto de España en la función desempleo es del 3,7% del PIB superando la media de la UE-15 (1,8% del PIB) en 1,9 puntos. El gasto en desempleo llegó a representar en el año 1993 el 5,1% del PIB, casi el doble del gasto medio de la UE que era del 2,6%.

Las restantes funciones de protección social representan una menor proporción de gasto respecto del PIB, si bien su importancia radica en las contingencias sociales que protegen, como es el caso de las funciones familia, vivienda o exclusión social.

A nivel de la UE-15, la función familia representa un gasto del 2,3% del PIB en España, este gasto es del 1,5%, si bien es cierto que en los próximos años es de esperar que disminuya este diferencial como consecuencia de las medidas tomadas en nuestro país que incrementan la protección por hijo a cargo, también se han creado nuevas prestaciones en el ámbito de la Seguridad Social para facilitar la conciliación de la vida familiar y laboral y propiciar la igualdad de género.

Referente a la función vivienda, en España representa 0,2% del PIB frente al 0,6% del PIB tanto en la UE-15 como en la UE-27. La diferencia existente se debe, fundamentalmente, a que la metodología SEEPROS solo permite computar determinado tipo de ayudas a la

vivienda, que no se corresponden con el sistema de protección a la vivienda existente en nuestro país. Ello ocasiona que gran parte del gasto en protección a la vivienda existente en España no pueda ser contabilizado como gasto de protección social.

Un dato destacable es el de "gastos de funcionamiento y otros" que en España representa el 0,5% del PIB frente al 1,2% que supone para el conjunto de la Unión Europea (15). Este dato, sin duda favorable para la evaluación de la gestión efectuada, repercute en las cifras totales de protección social en la UE-15, que se obtienen sumando a los gastos de las Funciones, los gastos de funcionamiento y otros gastos. Estos dos últimos conceptos tienen una distribución irregular entre países alcanzando en algunos casos cifras elevadas.

La distribución porcentual del gasto en España en protección social por funciones presenta analogías y diferencias con la UE, el gráfico siguiente muestra como la proporción destinada a vejez y supervivencia en la de la UE-15. (42,6%) siendo en España el 39,2% del gasto. En las funciones enfermedad y desempleo, España supera a la UE-15; la función enfermedad en nuestro país representa el 29,2% frente al 28,4% de la UE-15 y en la función desempleo, en España representa el 14,7% frente al 5,9% de la UE-15. En el resto de funciones existe en España una proporción menor de gasto.

DISTRIBUCIÓN PORCENTUAL DEL GASTOS PROTECCIÓN SOCIAL 2009

Cuadro X.2

**EVOLUCION DE LOS GASTOS DE PROTECCIÓN SOCIAL SOBRE EL PIB EN LOS PAÍSES
DE LA UNIÓN EUROPEA**

FUNCIONES	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
ENFERMEDAD	7,1	7,3	7,4	7,6	7,6	7,7	7,7	7,6	7,8	8,6
INVALIDEZ	2,2	2,1	2,2	2,2	2,2	2,1	2,1	2,1	2,2	2,3
VEJEZ	10,1	10,1	10,1	10,2	10,2	10,3	10,2	9,8	10,4	11,2
SUPERVIVENCIA	1,8	1,8	1,8	1,8	1,8	1,8	1,7	1,6	1,6	1,7
FAMILIA	2,1	2,1	2,2	2,2	2,2	2,1	2,1	2,1	2,1	2,3
DESEMPLEO	1,6	1,6	1,6	1,7	1,7	1,6	1,5	1,3	1,3	1,8
VIVIENDA	0,6	0,6	0,6	0,5	0,6	0,6	0,6	0,5	0,6	0,6
EXCLUSIÓN SOCIAL	0,3	0,3	0,3	0,3	0,3	0,3	0,3	0,4	0,4	0,4
TOTAL FUNCIONES	25,7	25,8	26,1	26,6	26,5	26,6	26,2	25,3	26,3	29,1
GASTOS FUNCIONAMIENTO	0,9	0,9	0,9	0,9	0,8	0,9	0,9	0,8	0,8	0,9
OTROS GASTOS	0,2	0,3	0,2	0,2	0,2	0,2	0,2	0,3	0,3	0,3
TOTAL GASTOS UE-15	26,8	27,0	27,2	27,6	27,6	27,6	27,2	26,4	27,5	30,3
ENFERMEDAD						7,5	7,5	7,3	7,6	8,4
INVALIDEZ						2,1	2,1	2,1	2,1	2,3
VEJEZ						10,1	10,0	9,6	10,2	11,1
SUPERVIVENCIA						1,7	1,7	1,5	1,6	1,7
FAMILIA						2,1	2,0	2,0	2,1	2,3
DESEMPLEO						1,6	1,4	1,2	1,3	1,7
VIVIENDA						0,6	0,6	0,5	0,5	0,6
EXCLUSIÓN SOCIAL						0,3	0,3	0,3	0,3	0,4
TOTAL FUNCIONES						26,0	25,7	24,7	25,6	28,4
GASTOS FUNCIONAMIENTO						0,8	0,8	0,8	0,8	0,9
OTROS GASTOS						0,2	0,1	0,3	0,3	0,3
TOTAL GASTOS UE-27						27,1	26,6	25,7	26,7	29,5

Gráfico X.3

**GASTO DE PROTECCION SOCIAL POR FUNCIONES
% SOBRE EL P.I.B. AÑO 2009**

Cuadro X.3

EVOLUCION DE LOS GASTOS DE PROTECCION SOCIAL SOBRE EL PIB EN ESPAÑA

FUNCIONES	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
ENFERMEDAD	5,8	5,8	6,0	6,2	6,3	6,3	6,3	6,4	6,8	7,3
INVALIDEZ	1,6	1,5	1,5	1,5	1,5	1,5	1,5	1,5	1,6	1,7
VEJEZ	6,8	6,6	6,6	6,6	6,5	6,5	6,5	6,5	6,9	7,7
SUPERVIVENCIA	2,1	2,0	2,0	2,0	2,0	2,0	2,0	1,9	2,0	2,2
FAMILIA	1,0	0,9	0,9	1,1	1,1	1,2	1,2	1,3	1,4	1,5
DESEMPLEO	2,0	2,1	2,2	2,2	2,1	2,2	2,1	2,1	2,5	3,7
VIVIENDA	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2
EXCLUSIÓN SOCIAL	0,1	0,1	0,2	0,2	0,2	0,2	0,2	0,3	0,2	0,3
TOTAL FUNCIONES	19,5	19,2	19,5	19,8	19,9	20,1	20,0	20,2	21,6	24,5
GASTOS FUNCIONAMIENTO	0,4	0,4	0,4	0,4	0,4	0,5	0,5	0,5	0,5	0,5
OTROS GASTOS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
TOTAL GASTOS	20,0	19,7	20,0	20,3	20,3	20,6	20,5	20,7	22,1	25,0

Cuadro X.4

**EVOLUCION DE LOS GASTOS DE PROTECCION SOCIAL EN ESPAÑA
DISTRIBUCION PORCENTUAL**

FUNCIONES	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
ENFERMEDAD	29,2	29,4	29,7	30,5	30,8	30,6	30,9	30,9	30,9	29,2
INVALIDEZ	7,9	7,7	7,6	7,3	7,4	7,4	7,4	7,4	7,2	6,9
VEJEZ	34,0	33,6	33,1	32,3	31,9	31,6	31,5	31,7	31,3	30,6
SUPERVIVENCIA	10,3	10,0	9,9	9,7	9,9	9,8	9,5	9,4	9,0	8,6
FAMILIA	4,8	4,7	4,6	5,3	5,4	5,7	5,9	6,1	6,2	6,0
DESEMPLEO	10,0	10,7	10,9	10,8	10,5	10,5	10,3	10,0	11,3	14,7
VIVIENDA	0,8	0,9	0,8	0,8	0,8	0,8	0,8	0,9	0,9	0,8
EXCLUSIÓN SOCIAL	0,6	0,7	0,9	0,9	0,9	1,1	1,2	1,2	1,1	1,1
TOTAL FUNCIONES	97,6	97,6	97,6	97,6	97,6	97,6	97,5	97,5	97,7	97,8
GASTOS FUNCIONAMIENTO	2,1	2,2	2,2	2,2	2,2	2,2	2,3	2,3	2,2	2,1
OTROS GASTOS	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,1	0,1
TOTAL GASTOS	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

2.3 Evolución del gasto en protección social en España

La protección social en Europa forma parte de su desarrollo económico y constituye una de las acciones más importantes para conseguir el bienestar y la cohesión social, cumpliendo los objetivos de redistribución entre diferentes fases de la vida y entre diferentes niveles de renta.

Hasta el año 2005 la Función Vejez, recogía todas las prestaciones pagadas a los beneficiarios mayores de 65 años, con independencia de la causa del derecho a la prestación. A partir de 2006, de acuerdo con lo establecido en el Reglamento 10/2008, de 8 de enero de 2008, no incluye las prestaciones derivadas de supervivencia.

Se han revisado los datos de ambas funciones para unificar el período 2000-2009, e incluir en cada función los gastos según la causa del derecho con independencia de la edad del perceptor. Por tanto la Vejez no incluye Viudedad mayor de 65 años.

El gasto de protección social en España, como porcentaje del PIB, ha crecido en términos reales un 25,2%, en el período 2000-2009, manteniendo los dos últimos años un crecimiento medio real superior al 5% en 2008 y al 8% en 2009, en términos nominales el crecimiento ha sido del 6,7% en 2008 y del 9,5% en 2009.

Por funciones se han producido incrementos reales importantes en las siguientes funciones:

- Enfermedad 25,1%
- Vejez Supervivencia 10,8%
- Familia 56,1%
- Desempleo 83,7%

Si analizamos la distribución porcentual del gasto, la función enfermedad alcanza el 29,2% del total gasto, si bien continua siendo mayor la proporción del gasto en vejez que es un 30,6%, que sumado al gasto de supervivencia ambas funciones representan el 39,2%. El desempleo sube al 14,7% en 2009, aunque en los años anteriores se mantuvo en torno al 10% como consecuencia de la existencia de menor desempleo.

Cuadro X.5

**EVOLUCIÓN DE LOS GASTOS DE PROTECCION SOCIAL EN PORCENTAJE DE INCREMENTO
INTERANUAL EN MONEDA CORRIENTE ESPAÑA**

FUNCIONES	2001/ 2000	2002/ 2001	2003/ 2002	2004/ 2003	2005/ 2004	2006/ 2005	2007/ 2006	2008/ 2007	2009/ 2008	2009/ 2000
ENFERMEDAD	3,8	6,9	8,1	5,1	5,1	5,2	4,5	6,6	3,4	60,6
INVALIDEZ	0,3	5,4	1,5	4,4	6,3	4,2	4,0	3,6	5,0	40,4
VEJEZ	1,5	4,5	2,9	2,7	4,5	4,2	4,8	5,5	7,1	44,5
SUPERVIVENCIA	0,1	4,3	4,2	5,9	4,2	1,5	2,9	2,0	5,3	34,8
FAMILIA	-1,0	5,4	20,8	6,3	11,7	6,5	8,1	8,1	7,5	100,4
DESEMPLEO	10,1	8,2	4,0	1,3	6,2	1,4	1,4	21,4	41,8	135,8
VIVIENDA	7,7	-6,9	7,0	3,7	15,0	2,8	13,4	3,3	0,7	55,1
EXCLUSIÓN SOCIAL	12,1	35,0	4,5	5,8	26,9	14,0	10,0	-9,3	11,2	168,5
TOTAL FUNCIONES	2,8	5,8	5,5	4,0	5,7	4,2	4,4	7,0	9,6	61,0
GASTOS FUNCIONAMIENTO	3,2	7,0	4,8	3,5	10,0	6,3	4,4	1,6	3,3	53,5
OTROS GASTOS	15,6	8,3	6,6	1,9	-12,7	28,3	-1,3	-38,6	-6,4	-13,6
TOTAL GASTOS	2,9	5,9	5,5	4,0	5,7	4,3	4,4	6,7	9,5	60,7

Cuadro X.6

**EVOLUCION DE LOS GASTOS DE PROTECCION SOCIAL EN ESPAÑA
PORCENTAJE DE INCREMENTO INTERANUAL EN MONEDA CONSTANTE**

FUNCIONES	2001/ 2000	2002/ 2001	2003/ 2002	2004/ 2003	2005/ 2004	2006/ 2005	2007/ 2006	2008/ 2007	2009/ 2008	2009/ 2000
ENFERMEDAD	1,1	2,8	5,4	1,8	1,3	2,5	0,2	5,1	2,6	25,1
INVALIDEZ	-2,3	1,3	-1,0	1,2	2,4	1,5	-0,2	2,1	4,2	9,4
VEJEZ	-1,1	0,4	0,3	-0,5	0,7	1,5	0,6	4,1	6,2	12,6
SUPERVIVENCIA	-2,5	0,3	1,5	2,6	0,5	-1,1	-1,2	0,6	4,4	5,0
FAMILIA	-3,6	1,4	17,7	3,0	7,7	3,8	3,7	6,6	6,6	56,1
DESEMPLEO	7,2	4,0	1,4	-1,9	2,4	-1,3	-2,7	19,7	40,7	83,7
VIVIENDA	4,8	-10,5	4,2	0,5	10,8	0,2	8,8	1,9	-0,1	20,8
EXCLUSIÓN SOCIAL	9,1	29,8	1,8	2,5	22,4	11,1	5,5	-10,6	10,4	109,2
TOTAL FUNCIONES	0,1	1,8	2,8	0,7	1,9	1,5	0,2	5,5	8,8	25,4
GASTOS FUNCIONAMIENTO	0,4	2,9	2,1	0,3	6,1	3,6	0,2	0,1	2,5	19,6
OTROS GASTOS	12,5	4,2	3,9	-1,3	-15,8	25,0	-5,3	-39,5	-7,1	-32,7
TOTAL GASTOS	0,2	1,8	2,8	0,7	1,9	1,6	0,2	5,2	8,6	25,2

2.4 Comparación de la protección por vejez en los países de la UE

En todos los países, excepto Irlanda, la función con mayor proporción de gasto es la vejez, prestación a la que se le dedica un análisis más pormenorizado.

En el conjunto de la UE-15 se destina un 11,2% del PIB a gasto en vejez, si bien la diferencia entre países es importante. Italia es el país que presenta el mayor gasto en vejez con un 14,4% del PIB y con la mayor proporción de personas mayores de la UE, le siguen Austria y Suecia con el 12,7%. En el extremo opuesto se encuentra Irlanda, con la población más joven de la UE, su gasto en vejez es tan sólo del 5,6% del PIB. España, con un nivel medio de envejecimiento respecto al resto de países de la UE, destina a vejez el 7,7% del PIB.

El Cuadro X.7 presenta una comparación entre países de las distintas variables que condicionan el gasto en vejez. El análisis esquemático se realiza comparando las características principales que determinan el gasto en esta prestación que son: el número de años cotizados necesarios para alcanzar la cuantía máxima, la edad de jubilación y la tasa neta de sustitución, definida como la relación entre la pensión neta percibida y el último salario neto y la tasa agregada de reemplazo. También se hace referencia a la proporción existente entre la población mayor de 65 años y la población total, así como a las tasas de empleo.

El número de años cotizados requeridos para tener derecho a la pensión completa presenta importantes diferencias entre países, variando desde un mínimo de 35 años en España hasta 31/12/2012, la Ley 27/2011 establece un período transitorio de 2013 hasta 2027, que serán 38 años y seis meses. En algunos países no existe el concepto de pensión máxima, Suecia Dinamarca y Finlandia, la concesión de la pensión está basada en distintos períodos de residencia. En términos generales el período completo de cotización está establecido en 40 años.

La edad legal de jubilación tiende a equipararse entre hombres y mujeres, si bien en algunos países como en Italia, las mujeres se jubilaban 4 años antes que los hombres. La jubilación, en la mayoría de los casos, está fijada en 65 años, o bien se está convergiendo a esta edad. En la actualidad uno de los objetivos de la UE para contribuir a la sostenibilidad financiera de los sistemas de pensiones es que se ofrezcan incentivos efectivos para incrementar la participación de los trabajadores mayores en el mercado de trabajo, que los trabajadores no estén estimulados para jubilarse anticipadamente y no

estén penalizados por permanecer en el mercado de trabajo más allá de la edad estándar de jubilación, así mismo es necesario que se facilite la jubilación gradual mas allá de la edad legal establecida. Esta tendencia se traduce en que algunos países van apuntando como futura edad legal de jubilación los 66 ó 67 años, en España en 2027 (período transitorio 2013-2027) la edad legal será de 65 a 67 años en función de los años cotizados.

Otro factor es la tasa de sustitución representada por la relación entre los importes netos percibidos por pensión y los correspondientes al último salario. Las tasas de sustitución más elevadas corresponden a las pensiones de menor cuantía, que lógicamente provienen de los salarios más bajos, poniendo de manifiesto los elementos de solidaridad y redistribución que caracterizan a los sistemas de previsión social. La metodología para el cálculo de las tasas de sustitución se basa en el caso-tipo de un trabajador soltero por cuenta ajena con 40 años de cotización, jubilado a los 65 años, en trabajo a tiempo completo y salario correspondiente al 100% de los ingresos medios. Bajo estas premisas España es uno de los países donde la tasa de sustitución es mayor, alcanzando el 94,5%, es decir, en nuestro caso, la pensión de Seguridad Social obtenida a los 65 años y con 35 años cotizados cubre prácticamente la última base de cotización.

La tasa agregada de reemplazo es el ratio de la mediana de las pensiones brutas de 65 a 74 años en relación con la mediana de los ingresos brutos de los trabajadores de 50 a 59 años. En España esta tasa se sitúa en el 53% cifra que iguala a la media de la UE. Por otra parte como se ha dicho, la tasa de sustitución en España es una de las más altas de la UE, si bien se trata de una tasa teórica que no refleja el resto de condicionantes que determinan la cuantía de las pensiones percibidas. Muestra de ello es que la tasa agregada de reemplazo en España es similar a la media de la UE.

El gasto en la función vejez está directamente relacionado con la proporción de personas mayores. En España la proporción de mayores de 65 años es del 16,8%, dato inferior al del conjunto de la UE-15 17,9%. Los países que presentan un mayor envejecimiento son Italia, Alemania, Grecia, Suecia y Austria.

Otro dato importante es la tasa de empleo, directamente relacionado con los cotizantes de cada momento y por tanto las personas que generan derechos de pensión. Respecto de estos datos, España tiene una tasa de empleo en 2011 del 57,7% frente al 65,5% de la media comunitaria. En la UE existen países con una tasa de empleo muy elevada como Dinamarca, Holanda, Suecia o Austria con cifras superiores al 70%.

Cuadro X.7

PROTECCIÓN SOCIAL POR VEJEZ EN LA UE

	Porcentaje sobre el PIB en vejez (2009)	Condiciones para obtener los derechos máximos (Situación a 01-01-2012)		Tasas		% Población >= de 65 años sobre población total (2010)	Tasa de empleo 15-64 años (2011)
		Años cotizados	Edad de Jubilación	Teórica de Sustitución Neta 2010(1)	Agregada de reemplazo 2010 (2)		
ITALIA	14,4	Varones: 42 años y 1 mes Mujeres: 41 años y 1 mes	Varones: 66 Mujeres: 62	89,5	53	20,2	56,9
AUSTRIA	12,7	45	Varones: 65 Mujeres: 60 (entre 2024 y 2033, gradualmente 65 años)	85,0	64	17,1	72,1
SUECIA	12,7	(3) Pensión garantizada: 40 años de residencia en el país	Flexible 61-67	60,3	60	18,2	74,1
FRANCIA	12,4	Nacidos en 1952: 164 trimestres Nacidos en 1955: 166 trimestres	60-65 (aumento gradual a 62-67 hasta 2023)	77,6	67	16,6	63,8
DINAMARCA	12,1	(3) Pensión social: 40 años de residencia entre los 15 y 65 años	65 (aumento gradual a 67 entre 2024 y 2027)	69,4	44	16,4	73,1
REINO UNIDO	12,0	Pensión Básica Estatal causada a partir de abril de 2010: 30 años	Varones: 65 Mujeres: 60 gradualmente 65 (2010-2018) Ambos: aumento a 66 años entre 2018 y 2020	77,2	48	16,6	69,5
GRECIA	11,3	Afiliados antes 1/1/93: 10.800 días; desde el 1/1/93: 35 años ó 10.500 días	Varones: 65 Mujeres: 61 (65 con afiliación desde 1/1/93)	121,3	42	18,7	55,6
PORTUGAL	11,2	40	65	85,8	53	17,9	64,2
FINLANDIA	10,4	(3) Pensión nacional: residencia en el país el 80% entre 16-65 años	65 (P. nacional y garantizada) 63-68 (pensión en función de ingresos)	68,9	50	16,8	69,0
HOLANDA	10,4	Estar asegurado continuamente entre los 15 y los 65 años	65	105,0	47	14,7	74,9
ALEMANIA	10,0	(3)	65 - 67 (progresivamente de 2012 a 2029)	59,1	49	20,0	72,5
BÉLGICA	9,4	45	65	74,0	46	16,2	61,9
ESPAÑA	7,7	35 A partir de 2027 deberá acreditarse 38 años y medio cotizados para jubilarse con 65 años	65 (Desde 2013 a 2027 se establece la edad de jubilación entre 65 y 67, en función de los años cotizados)	94,5	53	16,6	57,7
LUXEMBURGO	6,2	40	65	99,9	68	13,1	64,6
IRLANDA	5,6	Pensión estatal mínima: media anual de 48 contribuciones	65-66	85,8	47	11,5	59,2
Total UE-15	11,2				53	17,9	65,5

(1) Fuente: Pension adequacy in the European Union 2010-2050.

(2) Fuente Eurostat (ratio entre la mediana de renta personal de pensiones de las personas de 65 a 74 años respecto a la mediana de los ingresos de las personas entre 50 y 59 años).

(3) No existe concepto de pensión máxima.

El objetivo fundamental para contribuir a la sostenibilidad financiera del sistema de pensiones es conseguir un alto nivel de empleo. En nuestro país es necesario incrementar dicho nivel, especialmente en los colectivos de mayores, mujeres y trabajadores discapacitados.

2.5 Nivel de gasto en protección social en los países de la UE en relación con la Renta Nacional

El nivel de gasto de protección social de un país está altamente correlacionado con la riqueza del mismo. Con el fin de analizar esta relación se ha elaborado el Cuadro X.8, que muestra distintas ordenaciones de los países de la UE-15 en función del PIB por habitante expresado en unidades de paridad de poder de compra, gasto en protección social por habitante, gasto en protección social sobre PIB, gasto en vejez, invalidez y supervivencia sobre PIB, gasto en enfermedad sobre PIB y gasto en desempleo sobre PIB. Las diferencias reflejan además de los distintos niveles de vida, los distintos sistemas de protección social, el envejecimiento de las poblaciones y demás estructuras sociales y económicas de cada país.

El gasto de protección social por habitante, expresado en unidades de paridad de poder de compra, alcanza la cifra más alta en Luxemburgo, en razón de su riqueza y de su población, seguido de Dinamarca, Holanda, Suecia y Austria. Como se ha comentado anteriormente, hay que analizar varios indicadores para medir el nivel de la protección social en un país.

También la correlación mencionada tiene excepciones, como consecuencia de los diferentes sistemas de protección social y de la estructura de la población. Por ejemplo, Dinamarca es uno de los países con mayor gasto en protección social de la UE, el cuarto lugar en cuanto al PIB por habitante, en unidades de paridad de poder de compra.

Los datos de Luxemburgo muestran claramente como la “relación de gasto/PIB” no siempre es un buen indicador del nivel de protección social, siendo necesario descender a análisis más pormenorizados. En este caso, se trata del país con mayor nivel de riqueza y también el de mayor gasto en protección social por habitante, pero su gasto en términos de PIB es el de menor porcentaje.

Así mismo, son destacables las marcadas diferencias del envejecimiento, tal es el caso de Italia, país con una protección social no muy elevada, pero que dedica un gasto muy importante a pensiones, no así a la función enfermedad o desempleo.

Respecto al gasto destinado a enfermedad destacan Irlanda y Holanda. Por último en las prestaciones por desempleo, el país con mayor gasto sobre el PIB es Bélgica, seguido de España, Irlanda y Finlandia. Otros países como Italia destinan una proporción de gasto muy reducida a esta función.

Cuadro X.8

**COMPARACION DE GASTOS DE PROTECCION SOCIAL
EN LOS PAISES DE LA UE
AÑO 2009**

PIB por habitante (1)	Gasto de Protec. Social por habitante (1)	% Gasto de Protec. Social sobre el PIB	% Gasto Vejez, invalidez y supervivencia sobre el PIB	% Gasto Enfermedad sobre el PIB	% Gasto Desempleo sobre el PIB
LUXEMBURGO 70,0	LUXEMBURGO 14,2	DINAMARCA 33,4	ITALIA 18,8	IRLANDA 10,7	BELGICA 3,8
HOLANDA 33,5	DINAMARCA 9,2	FRANCIA 33,1	SUECIA 17,8	HOLANDA 10,3	ESPAÑA 3,7
IRLANDA 33,3	HOLANDA 9,1	SUECIA 32,1	DINAMARCA 17,0	ALEMANIA 9,7	IRLANDA 3,1
AUSTRIA 31,1	SUECIA 8,8	HOLANDA 31,6	AUSTRIA 17,0	FRANCIA 9,4	FINLANDIA 2,4
DINAMARCA 30,8	AUSTRIA 8,7	ALEMANIA 31,4	FRANCIA 16,3	R. UNIDO 8,7	DINAMARCA 2,1
SUECIA 30,7	ALEMANIA 8,2	AUSTRIA 30,8	PORTUGAL 15,1	BELGICA 8,2	FRANCIA 1,9
FINLANDIA 29,5	FRANCIA 7,9	BELGICA 30,4	R. UNIDO 15,1	SUECIA 8,0	ALEMANIA 1,9
ALEMANIA 29,0	BELGICA 7,9	FINLANDIA 30,3	FINLANDIA 14,9	GRECIA 8,0	AUSTRIA 1,8
BELGICA 28,8	IRLANDA 7,9	ITALIA 29,8	GRECIA 14,8	AUSTRIA 7,6	GRECIA 1,6
R. UNIDO 28,7	FINLANDIA 7,9	R. UNIDO 29,2	ALEMANIA 14,5	DINAMARCA 7,6	HOLANDA 1,4
FRANCIA 26,7	R. UNIDO 7,5	GRECIA 28,0	HOLANDA 14,2	FINLANDIA 7,5	PORTUGAL 1,4
ITALIA 26,0	ITALIA 6,9	IRLANDA 27,9	BELGICA 13,7	ITALIA 7,3	SUECIA 1,3
ESPAÑA 25,9	ESPAÑA 6,0	PORTUGAL 26,9	ESPAÑA 11,5	ESPAÑA 7,3	LUXEMBURGO 1,3
GRECIA 23,5	GRECIA 5,9	ESPAÑA 25,0	LUXEMBURGO 10,8	PORTUGAL 7,3	R. UNIDO 0,8
PORTUGAL 19,5	PORTUGAL 4,8	LUXEMBURGO 23,1	IRLANDA 8,0	LUXEMBURGO 5,8	ITALIA 0,8

(1) En miles de unidades de paridad de poder de compra.

2.6 Gasto de protección social por habitante en los países de la Unión Europea

El gasto medio en protección social por habitante expresado en unidades de paridad de poder de compra es un indicador significativo del nivel de protección existente en cada país.

El país con mayor gasto en protección social por habitante es Luxemburgo que supera el gasto medio de la UE-15 en un 88,9%. A continuación se sitúan Dinamarca y Holanda con un gasto superior a la media del 22,6% y 20,8% respectivamente. Los países con gasto superior a la media son Suecia, Austria, Alemania, Francia, Bélgica, Irlanda, y Finlandia. Con una protección ligeramente inferior a la media está R. Unido. El resto de países Italia, España, Grecia, y Portugal tienen cifras más alejadas de la media europea.

Cuadro X.9.1

EVOLUCION DE LOS GASTOS DE PROTECCION SOCIAL POR HABITANTE EN LOS PAISES DE LA UNIÓN EUROPEA EN UNIDADES DE PARIDAD DE PODER DE COMPRA

PAIS	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
BELGICA	5.817	6.050	6.517	6.691	6.862	7.017	7.172	7.351	7.656	7.933
DINAMARCA	7.030	7.175	7.581	7.716	8.114	8.162	8.347	8.568	8.883	9.241
ALEMANIA	6.396	6.565	6.859	7.105	7.253	7.520	7.592	7.715	7.770	8.159
GRECIA	3.642	4.041	4.316	4.361	4.643	4.924	5.254	5.439	5.864	5.942
ESPAÑA	3.621	3.731	4.020	4.144	4.341	4.599	4.942	5.277	5.598	5.955
FRANCIA	6.083	6.354	6.763	6.721	6.992	7.323	7.515	7.838	7.818	7.947
IRLANDA	3.302	3.717	4.511	4.836	5.160	5.428	5.867	6.475	6.941	7.926
ITALIA	5.296	5.581	5.585	5.707	5.795	5.975	6.303	6.600	6.877	6.939
LUXEMBURGO	8.795	9.473	10.404	11.148	11.982	12.157	12.787	13.007	13.834	14.246
HOLANDA	6.321	6.551	7.052	7.101	7.395	7.633	8.372	8.822	8.987	9.112
AUSTRIA	6.897	6.916	7.320	7.552	7.813	7.821	8.164	8.319	8.553	8.749
PORTUGAL	2.883	3.054	3.422	3.551	3.723	4.091	4.303	4.434	4.512	4.835
FINLANDIA	5.426	5.526	5.853	6.011	6.495	6.643	6.902	7.215	7.519	7.891
SUECIA	7.120	7.200	7.640	8.133	8.479	8.356	8.660	8.941	8.913	8.843
R. UNIDO	5.777	6.122	6.153	6.377	6.796	7.058	7.276	6.469	7.205	7.451
UE-15	5.643	5.870	6.117	6.264	6.489	6.721	6.963	7.037	7.300	7.540
BULGARIA	:	:	:	:	:	1.197	1.243	1.371	1.627	1.728
REPÚB. CHECA	2.464	2.612	2.819	2.976	3.040	3.158	3.294	3.603	3.675	3.932
ESTONIA	1.172	1.177	1.278	1.400	1.595	1.713	1.867	2.097	2.531	2.837
CHIPRE	2.439	2.620	2.891	3.287	3.438	3.652	3.895	4.113	4.388	4.737
LETONIA	1.059	1.087	1.151	1.192	1.239	1.331	1.503	1.523	1.750	2.024
LITUANIA	1.149	1.177	1.236	1.336	1.422	1.531	1.698	2.077	2.400	2.664
HUNGRIA	2.020	2.195	2.509	2.710	2.778	3.047	3.278	3.421	3.598	3.450
MALTA	2.704	2.694	2.861	2.941	3.084	3.200	3.282	3.399	3.582	3.738
POLONIA	1.749	1.927	2.044	2.098	2.157	2.218	2.328	2.419	2.566	2.762
RUMANIA	630	697	800	828	925	1.037	1.129	1.368	1.643	1.844
ESLOVENIA	3.590	3.766	4.013	4.010	4.271	4.424	4.596	4.588	4.755	4.921
ESLOVAQUIA	1.797	1.904	2.045	2.046	2.049	2.150	2.356	2.614	2.812	3.150
UE-27	:	:	:	:	:	5.850	6.072	6.167	6.418	6.667

Cuadro X.9.2

**EVOLUCION DE LOS GASTOS DE PROTECCION SOCIAL POR HABITANTE
EN LOS PAISES DE LA UE
EN % SOBRE LA MEDIA DE LA UE-15**

PAIS	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
BELGICA	103,09	103,06	106,55	106,81	105,75	104,42	102,99	104,45	104,88	105,21
DINAMARCA	124,58	122,22	123,93	123,17	125,03	121,44	119,87	121,75	121,69	122,56
ALEMANIA	113,35	111,84	112,13	113,41	111,77	111,90	109,03	109,63	106,44	108,22
GRECIA	64,54	68,83	70,56	69,62	71,55	73,27	75,45	77,28	80,33	78,80
ESPAÑA	64,17	63,56	65,73	66,16	66,90	68,44	70,97	74,98	76,69	78,98
FRANCIA	107,79	108,24	110,56	107,29	107,75	108,96	107,92	111,37	107,10	105,40
IRLANDA	58,52	63,31	73,75	77,20	79,51	80,77	84,26	92,01	95,08	105,12
ITALIA	93,85	95,08	91,31	91,10	89,30	88,91	90,51	93,78	94,21	92,03
LUXEMBURGO	155,85	161,38	170,10	177,95	184,64	180,89	183,64	184,83	189,50	188,94
HOLANDA	112,02	111,59	115,29	113,36	113,96	113,58	120,22	125,35	123,11	120,84
AUSTRIA	122,23	117,81	119,68	120,55	120,40	116,37	117,24	118,20	117,17	116,03
PORTUGAL	51,09	52,03	55,95	56,68	57,37	60,88	61,79	63,00	61,80	64,12
FINLANDIA	96,16	94,13	95,70	95,95	100,09	98,84	99,11	102,52	103,01	104,66
SUECIA	126,18	122,65	124,90	129,82	130,66	124,34	124,36	127,05	122,10	117,28
R. UNIDO	102,37	104,29	100,59	101,80	104,72	105,03	104,49	91,92	98,70	98,81
UE-15	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00

Finalmente, el gráfico X.4, muestra el incremento del gasto medio por habitante en unidades de paridad de poder de compra experimentado en cada uno de los países de la UE en el período 2000-2009. Las cifras observadas muestran que la evolución ha sido en cierto modo similar en la mayoría de los países. No obstante destaca el crecimiento de Irlanda, Portugal y España que han sido muy superiores a la media.

Gráfico X.4

**INCREMENTO DE LA PROTECCION SOCIAL POR
HABITANTE EN LOS PAISES DE LA UE-15**

2.7 Gasto de protección social en porcentaje sobre el PIB, “agregado de pensiones” en los países de la Unión Europea

Se define como la suma de las prestaciones económicas periódicas de las siguientes prestaciones sociales: pensión de invalidez, de jubilación anticipada por reducción de la capacidad de trabajo, pensión de vejez, pensión de vejez anticipada, pensión parcial de vejez, pensión de sobrevivientes, prestación de desempleo como ayudas previas a la jubilación por razones del mercado laboral.

Cuadro X.10

EVOLUCION DE LOS GASTOS DE PROTECCION SOCIAL GASTO EN PENSIONES EN PORCENTAJE SOBRE EL PRODUCTO INTERIOR BRUTO EN LOS PAISES DE LA UNIÓN EUROPEA

PAIS	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
BELGICA	11,0	11,1	11,2	11,3	11,2	11,2	11,0	10,7	11,3	12,1
DINAMARCA	10,5	10,6	10,7	11,1	11,0	11,0	10,7	10,7	11,1	12,1
ALEMANIA	13,1	13,2	13,3	13,6	13,4	13,4	12,9	12,4	12,3	13,1
GRECIA	11,1	11,9	11,8	11,5	11,7	12,2	12,1	12,3	12,7	13,4
ESPAÑA	9,6	9,4	9,3	9,2	9,1	9,1	9,0	9,0	9,3	10,1
FRANCIA	13,0	13,0	13,0	13,1	13,2	13,3	13,3	13,3	13,7	14,5
IRLANDA	3,6	3,7	4,6	4,8	4,9	4,9	5,0	5,2	6,0	7,3
ITALIA	14,4	14,3	14,6	14,7	14,6	14,7	14,6	14,6	15,0	16,0
LUXEMBURGO	9,4	9,8	10,0	10,1	9,9	9,6	8,6	8,2	8,3	9,5
HOLANDA	12,5	12,4	12,7	12,8	12,8	12,5	12,3	12,1	12,0	12,8
AUSTRIA	14,2	14,4	14,5	14,6	14,4	14,2	14,0	13,8	14,0	15,1
PORTUGAL	10,1	10,5	10,9	11,4	12,0	12,3	12,6	12,6	13,2	14,1
FINLANDIA	10,6	10,6	10,9	11,3	11,2	11,2	11,1	10,8	10,8	12,6
SUECIA	11,3	11,3	11,5	12,2	12,1	12,2	11,8	11,6	11,8	12,9
R. UNIDO	11,9	11,5	10,8	10,6	10,6	10,8	10,7	8,5	11,4	12,5
UE-15										
BULGARIA	:	:	:	:	:	7,6	7,2	6,9	7,0	8,8
REPÚB. CHECA	8,2	8,2	8,4	8,3	7,9	8,0	8,0	7,9	8,2	9,1
ESTONIA	6,6	5,9	5,9	5,9	6,0	5,9	5,9	5,8	7,0	9,1
CHIPRE	5,7	5,8	6,4	6,7	6,6	6,7	6,7	6,6	6,8	7,4
LETONIA	9,6	8,7	8,3	7,5	6,9	6,4	6,2	5,3	6,0	8,4
LITUANIA	7,8	7,2	6,9	6,7	6,6	6,5	6,3	6,6	7,4	9,6
HUNGRIA	8,7	8,7	8,9	9,2	9,3	9,8	10,0	10,5	11,0	11,2
MALTA	7,9	8,7	8,5	8,7	9,0	9,2	9,2	9,0	9,1	9,7
POLONIA	12,6	13,6	13,7	13,8	13,3	12,7	12,5	11,6	11,6	12,4
RUMANIA	6,1	6,2	6,7	6,0	6,2	6,2	6,0	6,4	7,6	9,4
ESLOVENIA	11,0	11,1	11,3	10,7	10,5	10,3	10,3	9,7	9,6	10,9
ESLOVAQUIA	7,5	7,4	7,4	7,3	7,4	7,5	7,3	7,3	7,1	8,4
UE-27	:	:	:	:	:	12,2	12,0	11,4	12,1	13,1

Fuente EUROSTAT: Datos marzo 2012. Pueden existir diferencias con publicaciones nacionales posteriores.

3. FUENTES DE FINANCIACIÓN DE LOS GASTOS DE PROTECCIÓN SOCIAL

La metodología SEEPROS clasifica los recursos de la protección social por fuentes financieras, que determinan la naturaleza de la prestación, y por sectores de procedencia.

Los recursos de protección social proceden de las cotizaciones sociales de empleadores y personas protegidas, de las aportaciones públicas y de otros recursos corrientes.

Las cotizaciones sociales de empleadores que constituyen un elemento indirecto de la remuneración de los asalariados, son generalmente proporcionales a los salarios pero pueden depender de otros criterios. Se distingue entre cotizaciones efectivas y cotizaciones imputadas. Las cotizaciones efectivas son los pagos a cargo de los empleadores a los gestores de la protección social. Las cotizaciones imputadas son la contrapartida que se contabiliza en ingresos y que se corresponde con los gastos en protección social dispensados directamente por los empleadores a sus trabajadores.

Las cotizaciones sociales a cargo de las personas protegidas son las contribuciones de los trabajadores y otros beneficiarios a los sistemas de protección social y proceden de los asalariados, los trabajadores por cuenta propia así como de los beneficiarios de prestaciones. En el caso de España se incluyen también en este último apartado las cotizaciones de los trabajadores perceptores de las prestaciones de desempleo por ser un pago que se realiza al Sistema de Seguridad Social para tener derecho a las prestaciones del mismo.

Las aportaciones públicas representan las cantidades con las que las administraciones públicas contribuyen a la financiación de los gastos de protección social, pero no contiene las cotizaciones por sus asalariados que se incluyen en el apartado de cotizaciones sociales. Se consideran aportaciones públicas tanto las procedentes de ingresos fiscales genéricos como las procedentes de impuestos o tasas afectadas en su caso a fines de protección social. Tampoco contienen las transferencias sin contrapartida entre regímenes de protección social que se incluyen en "transferencias entre regímenes".

La rúbrica "otros ingresos" comprende los recursos procedentes de activos, generalmente intereses, etc.

3.1 Comparación de la financiación de la protección social según fuentes financieras

Para el conjunto de la UE-15, las principales fuentes de financiación son "Cotizaciones Sociales de Empleadores" y "Aportaciones Públicas", en 2009 su aportación a la financiación en porcentaje sobre el PIB, suponen un 12,3% del PIB las "Aportaciones Públicas" y un 11,3% del PIB "Cotizaciones Sociales de Empleadores" seguidas de las "Cotizaciones Sociales de Personas protegidas" con un 6,3% del PIB. Los "otros ingresos corrientes" suponen el 1,2% del PIB. Para el año 2009 los datos relativos a la UE-27 difieren ligeramente en cuanto al porcentaje sobre el PIB de Total Ingresos de Protección Social, son el 30,3% frente al 31,1% en UE-15.

Cuadro X.11.1

INGRESOS DE PROTECCION SOCIAL EN % SOBRE EL P.I.B. EN LOS PAISES DE LA UE 2009

PAIS	Cotización de empleadores	Cotización de personas proteg.	Aportaciones públicas	Otros	TOTAL
BELGICA	12,9	6,4	10,2	0,8	30,2
DINAMARCA	4,1	7,5	23,8	1,7	37,1
ALEMANIA	11,1	9,4	11,5	0,6	32,6
GRECIA	9,2	6,0	11,1	2,7	28,9
ESPAÑA	11,3	3,1	11,2	0,4	26,0
FRANCIA	14,0	6,7	10,2	1,1	32,1
IRLANDA	6,8	4,3	15,3	1,2	27,6
ITALIA	11,5	4,6	12,9	0,5	29,5
LUXEMBURGO	6,8	5,9	11,4	1,2	25,3
HOLANDA	11,3	10,8	8,4	3,4	33,8
AUSTRIA	11,2	8,0	10,5	0,5	30,2
PORTUGAL	8,4	4,0	12,3	3,1	27,8
FINLANDIA	12,3	3,7	14,9	2,1	33,0
SUECIA	12,5	3,3	17,8	0,7	34,3
R. UNIDO	10,1	3,7	15,3	2,3	31,4
UE-15	11,3	6,3	12,3	1,2	31,1
BULGARIA	5,9	3,5	9,2	0,3	18,9
REPÚB. CHECA	10,2	5,0	4,9	0,2	20,2
ESTONIA	14,8	0,8	3,4	0,1	19,0
CHIPRE	5,8	3,8	12,4	2,9	24,9
LETONIA	7,1	2,4	7,3	0,2	16,9
LITUANIA	9,2	2,9	6,2	0,6	18,9
HUNGRIA	9,1	5,4	9,7	3,6	27,8
MALTA	7,6	3,2	8,7	0,5	20,1
POLONIA	8,5	3,3	3,7	4,0	19,4
RUMANIA	5,5	2,4	7,5	0,2	15,6
ESLOVENIA	6,5	9,6	8,2	0,4	24,8
ESLOVAQUIA	8,5	3,9	5,3	2,2	19,9
UE-25	11,1	6,1	11,8	1,3	30,3

Cuadro X.11.2

INGRESOS DE PROTECCION SOCIAL EN % SOBRE EL P.I.B. EN LOS PAISES DE LA UE
Distribución porcentual

PAIS	Cotización de empleadores	Cotización de personas proteg.	Aportaciones públicas	Otros	TOTAL
BELGICA	42,7	21,1	33,6	2,6	100,0
DINAMARCA	11,1	20,1	64,1	4,7	100,0
ALEMANIA	34,0	28,9	35,2	1,9	100,0
GRECIA	31,9	20,6	38,3	9,2	100,0
ESPAÑA	43,4	12,1	43,1	1,4	100,0
FRANCIA	43,6	21,0	31,9	3,5	100,0
IRLANDA	24,6	15,7	55,4	4,3	100,0
ITALIA	39,0	15,6	43,8	1,6	100,0
LUXEMBURGO	27,0	23,3	45,1	4,6	100,0
HOLANDA	33,3	32,0	24,7	9,9	100,0
AUSTRIA	37,0	26,4	34,8	1,7	100,0
PORTUGAL	30,3	14,4	44,3	11,0	100,0
FINLANDIA	37,2	11,2	45,2	6,5	100,0
SUECIA	36,4	9,6	51,9	2,1	100,0
R. UNIDO	32,1	11,8	48,9	7,2	100,0
UE-15	36,5	20,1	39,6	3,8	100,0
BULGARIA	31,2	18,4	48,7	1,8	100,0
REPÚB. CHECA	50,3	24,5	24,3	0,9	100,0
ESTONIA	77,8	4,0	18,0	0,3	100,0
CHIPRE	23,3	15,3	49,8	11,6	100,0
LETONIA	41,7	14,2	43,2	0,9	100,0
LITUANIA	48,8	15,2	33,0	3,0	100,0
HUNGRIA	32,8	19,3	34,8	13,1	100,0
MALTA	37,8	16,2	43,4	2,6	100,0
POLONIA	43,6	17,2	18,9	20,4	100,0
RUMANIA	35,1	15,5	48,1	1,3	100,0
ESLOVENIA	26,4	38,8	33,2	1,7	100,0
ESLOVAQUIA	42,7	19,4	26,7	11,2	100,0
UE-25	36,7	20,1	39,1	4,1	100,0

De los datos anteriores se deduce que un 36,5% de los gastos sociales están financiados por empleadores (empresarios y Organismos Públicos por sus funcionarios y otros trabajadores), un 39,6% por Aportación Públicas y un 20,1% por cotización de los trabajadores, aportaciones de pensionistas en algunos países y las cotizaciones de los perceptores de prestaciones por desempleo (UE-15). Existen pequeñas diferencias si consideramos la UE- 27.

Hay grandes diferencias entre países respecto a las formas de financiación de la protección social como consecuencia de los diferentes sistemas de Seguridad Social existentes. En países como Dinamarca las cotizaciones de empleadores representan

únicamente el 4,1% del PIB, frente al 12,9% de Bélgica o el 14,0% de Francia. La cotización de personas protegidas es mayor en Holanda con el 10,8% del PIB, mientras que las aportaciones públicas son muy importantes en Dinamarca un 23,8% del PIB, Suecia 17,8% del PIB.

Estos datos ponen de manifiesto la existencia de sistemas de financiación muy diferentes en los países de la UE, estando en los polos extremos Dinamarca, dónde prácticamente toda la financiación es a cargo del Estado, y Holanda con una reducida aportación estatal en relación con su nivel de gasto. También existe mucha disparidad en la cuantía aportada por las personas protegidas, la mayor aportación se da en Holanda con un 10,8% del PIB frente al 6,3% del PIB que es la media de la UE-15. En España, en comparación con la UE-15, destaca la menor financiación por cotizaciones sociales de personas protegidas que representa el 3,1% del PIB.

En cuanto a la aportación de empleadores, alcanza su cota máxima en Francia con un 14,0% del PIB y Suecia 12,5%. En España la aportación de empleadores es del 11,3%. En general la tendencia que se observa en las fuentes financieras es la contención de las cotizaciones sociales y el incremento de las aportaciones públicas.

Gráfico X.5

COTIZACIONES SOCIALES DE EMPLEADORES EN % SOBRE EL PIB 2009

La comparación de las fuentes financieras en España y la media de la UE-15, así como la evolución experimentada en el período 2000-2009, queda reflejada en los gráficos siguientes. La fuente financiera más próxima a los datos de la media de la UE-15. son las cotizaciones de empleadores, cuya cuantía decreció en el período 2003-2007, creciendo de nuevo hasta situarse de nuevo en el 11,3% del PIB igual a la media comunitaria. Las aportaciones públicas han aumentado hasta situarse en 11,2% del PIB, si bien en el conjunto de la UE-15 representan el 12,3%, y se mantienen las cotizaciones de los trabajadores alcanzando el 3,1% del PIB frente al 6,3% de la UE-15.

Gráfico X.6

**INGRESOS CORRIENTES DE PROTECCION SOCIAL % SOBRE EL P.I.B.
COMPARACION ESPAÑA CON UE-15**

La evolución de los ingresos de protección social respecto del P.I.B. presenta cifras muy estables durante el período 2000-2009, tal como muestran los siguientes cuadros:

Cuadro X.12

EVOLUCION DE LOS INGRESOS DE PROTECCION SOCIAL SOBRE EL PIB EN LOS PAISES DE LA UNIÓN EUROPEA (UE-15) SEGÚN FUENTES FINANCIERAS

FUENTES FINANCIERAS	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
COTIZACIÓN DE EMPLEADORES	10,8	10,9	11,0	11,0	10,8	10,9	10,7	10,4	10,8	11,3
COTIZACIÓN DE PERSONAS PROTEGIDAS	6,3	6,1	5,8	6,0	5,9	5,8	5,5	5,5	5,9	6,3
APORTACIONES PÚBLICAS	10,1	10,2	10,6	10,6	10,8	10,8	10,8	10,6	11,1	12,3
OTROS INGRESOS	1,0	1,0	0,9	0,9	0,9	0,9	0,9	1,1	1,3	1,2
TOTAL INGRESOS UE-15	28,2	28,1	28,3	28,5	28,5	28,4	28,0	27,7	29,0	31,1
TOTAL INGRESOS UE-27	:	:	:	:	:	27,8	27,4	27,1	28,1	30,3

Algunos datos son provisionales (Noviembre 2011), pueden existir diferencias con publicaciones nacionales posteriores.

Cuadro X.13

EVOLUCION DE LOS INGRESOS DE PROTECCION SOCIAL SOBRE EL PIB EN ESPAÑA SEGÚN FUENTES FINANCIERAS

FUENTES FINANCIERAS	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
COTIZACIÓN DE EMPLEADORES	11,3	11,3	11,3	11,0	10,9	10,9	10,9	10,8	11,1	11,3
COTIZACIÓN DE PERSONAS PROTEGIDAS	3,2	3,2	3,1	3,1	3,1	3,1	3,1	3,1	3,1	3,1
APORTACIONES PÚBLICAS	6,4	6,3	7,2	7,1	7,2	7,6	7,6	7,8	8,5	11,2
OTROS INGRESOS	0,6	0,5	0,5	0,5	0,5	0,5	0,5	0,5	0,4	0,4
TOTAL INGRESOS	21,5	21,3	22,2	21,8	21,7	22,0	22,1	22,2	23,1	26,0

3.2 Financiación de la protección social según sectores de procedencia

Los ingresos de protección social pueden clasificarse también según sectores de procedencia, lo que facilita el conocer cuál es la contribución real de las empresas a los sistemas de protección social según los siguientes datos:

Cuadro X.14

EVOLUCION DE LOS INGRESOS DE PROTECCION SOCIAL SOBRE EL PIB EN ESPAÑA POR SECTORES DE PROCEDENCIA

FUENTES FINANCIERAS	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
EMPRESAS	8,9	8,9	8,9	8,6	8,4	8,4	8,4	8,4	8,6	8,4
ADMINISTRACIONES PÚBLICAS	9,0	8,8	9,7	9,7	9,8	10,1	10,2	10,4	11,1	14,1
HOGARES	3,4	3,4	3,3	3,3	3,3	3,3	3,2	3,2	3,3	3,3
INSTITUCIONES SIN FIN DE LUCRO	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
NO RESIDENTES EN LA UE	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,1	0,1
TOTAL INGRESOS	21,5	21,3	22,2	21,8	21,7	22,0	22,1	22,2	23,1	26,0

En el libro Anexo se puede ver la evolución de las fuentes de financiación por países.

El sistema de financiación de las prestaciones sociales es normalmente mixto a base de cotizaciones sociales y de impuestos, para la mayoría de los países incluidos en este estudio comparativo. Este régimen financiero dual de los ingresos funciona en los siguientes países: Alemania, Dinamarca, Luxemburgo (subsidios estatales), Holanda (invalidez y jubilación), Austria, Finlandia, Suecia, Francia (cotizaciones sociales, cotizaciones especiales y “participaciones” del sector público), Portugal y Reino Unido (incapacidad temporal y desempleo, en ambos casos).

A fin de comparar los sistemas de financiación, seguidamente se presentan los tipos de cotización de empresas y trabajadores según contingencias en algunos países de la UE, así como la existencia de topes máximos en la base de cotización.

Cuadro X.15

DATOS BÁSICOS DE LAS FUENTES DE FINANCIACIÓN EN LOS PAÍSES DE LA UNIÓN EUROPEA
Tipos de cotización %
(Situación a 01-01-2012)

PAISES		Asistencia Sanitaria	Prestac. Económ. (I.T. e Invalidez)	Vejez y Supervivencia	Desempleo	Protección Familia
BELGICA	Trabajador	13,07				
	Empresa	24,77(1)				
	Total	37,84				
		Sin tope				
DINAMARCA Financiación vía impuestos, cotización empresarios y trabajadores (los trabajadores cotizan al Fondo del Mercado de Trabajo el 8% del salario bruto)						
ALEMANIA	Trabajador	8,20		Incluye Invalidez 9,80	1,50	Financiac. vía Impuestos
	Empresa	7,30		9,80	1,50	
	Total	15,50		19,60	3,00	
		Con tope		Con tope	Con tope	
GRECIA	Trabajador	2,15	I.T. 0,40	Incluye Invalidez 6,67	1,83	1,00
	Empresa	4,30	0,80	13,33	3,17	1,00
	Total	6,45 (2)	1,20 (2)	20,00 (2)	5,00 (2)	2,00 (2)
ESPAÑA	Trabajador			4,70	1,55 (3)	Financiac. vía impuestos
	Empresa			23,60	5,50	
	Total			28,30	7,05 (3)	
				Con tope	Con tope	
FRANCIA	Trabajador	0,75		6,65	2,40	
	Empresa	12,80		8,30	4,00	5,40
	Total	13,55		14,95	6,40	5,40
		Sin tope		Con tope	Con tope	Sin tope
IRLANDA	Trabajador		Todas las prestaciones económicas 0 - 4,00 (4)			Financiac. vía impuestos
	Empresa		4,25 - 10,75 (4)			
	Total		4,25 - 14,75 (4)			
			Sin tope			
ITALIA	Trabajador			Incluye Invalidez 9,19		
	Empresa	2,68 (5)		23,81	1,61	0,68
	Total	2,68		33,00	1,61	0,68
		Sin tope		Sin tope	Sin tope	Sin tope
LUXEMBURGO	Trabajador	2,80	0,25	Incluye Invalidez 8,00		
	Empresa	2,80	0,25	8,00	Financiac. vía impuestos	1,70
	Estado			8,00		
Total	5,60	0,50	24,00	1,70		
		Con tope	Con tope	Con tope		Con tope

Cuadro X.15 (Cont)

DATOS BÁSICOS DE LAS FUENTES DE FINANCIACIÓN EN LOS PAÍSES DE LA UNIÓN EUROPEATipos de cotización %
(Situación a 01-01-2012)

PAISES	Asistencia Sanitaria	Prestac. Económ. (I.T. e Invalidez)	Vejez y Supervivencia	Desempleo	Protección Familia	
HOLANDA	Trabajador		19,00		Financiac. vía Impuestos	
	Empresa	7,10	5,10	4,20 (6)		
	Total	7,10	5,10	19,00		4,20
	Con tope	Con tope	Con tope	Con tope		
AUSTRIA	Incluye I.T.		Incluye Invalidez		Fondo con financiación vía impuestos y cotización empresa (4,5%)	
	Trabajador obrero	3,95	10,25	3,00		
	Empresa T. obrero	3,55	12,55	3,00		
	Total	7,50	22,80	6,00		
	Trabajador empleado	3,75	10,25	3,00		
	Emp. T. empleado	3,75	12,55	3,00		
	Total	7,50	22,80	6,00		
	Trabajador libre (7)	3,60	10,25	3,00		
	Empresa T. libre (7)	3,50	12,55	3,00		
	Total	7,10	22,80	6,00		
Con tope	Con tope	Con tope	Con tope			
PORTUGAL	Trabajador	Financiación vía Impuestos	11,00		Financiación vía Impuestos	
	Empresa		23,25			
	Total		34,25			
			Sin tope			
FINLANDIA	Financiac. vía Impuestos	0,82	Incluye Invalidez		Financiac. vía Impuestos	
			Trabajador	5,15 - 6,50 (8)		
			Empresa	17,35		
			Total	22,50		
			Sin tope			
SUECIA	Financiac. vía Impuestos	7,62 (10)	11,38		Financiac. vía Impuestos	
			Trabajador	7,00 (11)		
			Empresa	2,91		
			Total	18,38		
REINO UNIDO	Cotización por tramos de cuantía del salario				Financiac. vía Impuestos	
	Trabajador : 12% de los ingresos (10,4% si son miembros de un Fondo de Empleo) entre 139 y 817 libras y 2% por encima de 817 libras					
	Empresario: 13,8% de los ingresos superiores 136 libras/semana					
	Asistencia Sanitaria financiada en su mayor parte por impuestos (una pequeña parte cotizaciones)					

(1) Cotización de moderación salarial 7,48% a cargo del empresario. Cotización de empresas de 10 o más trabajadores 1,69%.

(2) Con distintos topes para afiliados antes de 31-12-1992 y después 1-1-1993.

(3) Tipos correspondientes a contratación indefinida.

(4) Cotización del trabajador del 4% a partir de 352 euros/semana (para cuantías inferiores está exento). El tipo de cotización del 10,75 de la empresa es para salarios a partir de 356 euros/semana; por debajo de esa cuantía, la empresa cotizará el 4,25%.

(5) Tipo aplicable a los trabajadores de la industria (incluye cotización por maternidad: 0,46% para trabajadores de la industria y 0,24% para trabajadores del comercio). En el caso de los trabajadores del sector servicios la cotización empresarial se limita a la maternidad, con los mismos tipos anteriores.

(6) Cotización empresarial al desempleo del Awf. La cotización empresarial al Sfn es del 1,9%.

(7) Personas con un contrato de servicio "libre".

(8) El tipo de cotización del trabajador es el 6,5% a partir de los 53 años.

(9) El tipo de cotización de la empresa es el 3,2% a partir de un salario de 1.879,5 euros.

(10) Incluye 5,02 por enfermedad y 2,6 por seguro parental.

(11) Cotización a pensión general

4. INDICADORES DEMOGRÁFICOS

En los cuadros siguientes se refleja la situación demográfica en los países de la UE, atendiendo fundamentalmente a las variables de crecimiento demográfico así como a la evolución de las personas mayores. En 1 de enero de 2011 la población estimada de la UE-15, era de 399,33 millones de habitantes y en la UE-27, 502,49 millones.

Cuadro X.16.1

POBLACION EN LOS PAISES DE LA UE Datos a Enero de cada año.

PAIS	2000	2005	2006	2007	2008	2009	2010	2011
BELGICA	10.239,09	10.445,85	10.511,38	10.584,53	10.666,87	10.753,08	10.839,91	10.918,41
DINAMARCA	5.330,02	5.411,41	5.427,46	5.447,08	5.475,79	5.511,45	5.529,45	5.560,63
ALEMANIA	82.163,48	82.500,85	82.438,00	82.314,91	82.217,84	82.002,36	81.802,26	81.751,60
GRECIA	10.903,76	11.082,75	11.125,18	11.171,74	11.213,79	11.260,40	11.305,12	11.329,62
ESPAÑA	40.049,71	43.038,04	43.758,25	44.474,63	45.283,26	45.828,17	45.989,02	46.152,93
FRANCIA	60.545,02	62.772,87	63.229,64	63.645,07	64.007,29	64.369,15	64.716,31	65.075,31
IRLANDA	3.777,57	4.111,67	4.208,16	4.312,53	4.401,34	4.450,03	4.467,85	4.480,18
ITALIA	56.923,52	58.462,38	58.751,71	59.131,29	59.619,29	60.045,07	60.340,33	60.626,44
LUXEMBURGO	433,60	461,23	469,09	476,19	483,80	493,50	502,07	511,84
HOLANDA	15.863,95	16.305,53	16.334,21	16.357,99	16.405,40	16.485,79	16.574,99	16.654,98
AUSTRIA	8.002,19	8.201,36	8.254,30	8.282,98	8.318,59	8.355,26	8.375,29	8.404,25
PORTUGAL	10.195,01	10.529,26	10.569,59	10.599,10	10.617,58	10.627,25	10.637,71	10.636,98
FINLANDIA	5.171,30	5.236,61	5.255,58	5.276,96	5.300,48	5.326,31	5.351,43	5.375,28
SUECIA	8.861,43	9.011,39	9.047,75	9.113,26	9.182,93	9.256,35	9.340,68	9.415,57
R. UNIDO	58.785,25	60.038,70	60.409,92	60.781,35	61.191,95	61.595,09	62.008,05	62.435,71
U. E.-15	377.244,88	387.609,88	389.790,20	391.969,59	394.386,18	396.359,26	397.780,45	399.329,71
BULGARIA	8.190,88	7.761,05	7.718,75	7.679,29	7.640,24	7.606,55	7.563,71	7.504,87
REPÚBL. CHECA	10.278,10	10.220,58	10.251,08	10.287,19	10.381,13	10.467,54	10.506,81	10.532,77
ESTONIA	1.372,07	1.347,51	1.344,68	1.342,41	1.340,94	1.340,42	1.340,13	1.340,19
CHIPRE	690,50	749,18	766,41	778,68	789,27	796,88	803,15	804,44
LETONIA	2.381,72	2.306,43	2.294,59	2.281,31	2.270,89	2.261,29	2.248,37	2.229,64
LITUANIA	3.512,07	3.425,32	3.403,28	3.384,88	3.366,36	3.349,87	3.329,04	3.244,60
HUNGRIA	10.221,64	10.097,55	10.076,58	10.066,16	10.045,40	10.030,98	10.014,32	9.986,00
MALTA	380,20	402,67	405,01	407,81	410,29	413,61	414,37	417,61
POLONIA	38.653,56	38.173,84	38.157,06	38.125,48	38.115,64	38.135,88	38.167,33	38.200,04
RUMANIA	22.455,49	21.658,53	21.610,21	21.565,12	21.528,63	21.498,62	21.462,19	21.413,82
ESLOVENIA	1.987,76	1.997,59	2.003,36	2.010,38	2.010,27	2.032,36	2.046,98	2.050,19
ESLOVAQUIA	5.398,66	5.384,82	5.389,18	5.393,64	5.401,00	5.412,25	5.424,93	5.435,27
U. E.-27	482.767,51	491.134,94	493.210,40	495.291,93	497.686,23	499.705,50	501.101,77	502.489,14

El número total de habitantes de la UE ha crecido de manera constante desde el año 1960 si bien este crecimiento ha experimentado intensidades diferentes y debido a causas distintas. También es diferente la evolución de los distintos países; mientras que en Irlanda la población ha crecido, con tasas superiores al 2%, España con tasas superiores al 1%, hasta 2008, en Alemania ha disminuido la población en el período 2005-2011, el resto de los países de la UE-15 han tenido crecimientos de población inferiores al 1%, excepto Luxemburgo con crecimientos superiores al 1%.

Cuadro X.16.2

POBLACION EN LOS PAISES DE LA UE
(% Variación anual)

PAIS	2006/2005	2007/2006	2008/2007	2009/2008	2010/2009	2011/2010
BELGICA	0,63	0,70	0,78	0,81	0,81	0,72
DINAMARCA	0,30	0,36	0,53	0,65	0,33	0,56
ALEMANIA	-0,08	-0,15	-0,12	-0,26	-0,24	-0,06
GRECIA	0,38	0,42	0,38	0,42	0,40	0,22
ESPAÑA	1,67	1,64	1,82	1,20	0,35	0,36
FRANCIA	0,73	0,66	0,57	0,57	0,54	0,55
IRLANDA	2,35	2,48	2,06	1,11	0,40	0,28
ITALIA	0,49	0,65	0,83	0,71	0,49	0,47
LUXEMBURGO	1,70	1,51	1,60	2,01	1,74	1,95
HOLANDA	0,18	0,15	0,29	0,49	0,54	0,48
AUSTRIA	0,65	0,35	0,43	0,44	0,24	0,35
PORTUGAL	0,38	0,28	0,17	0,09	0,10	-0,01
FINLANDIA	0,36	0,41	0,45	0,49	0,47	0,45
SUECIA	0,40	0,72	0,76	0,80	0,91	0,80
R. UNIDO	0,62	0,61	0,68	0,66	0,67	0,69
U. E.-15	0,56	0,56	0,62	0,50	0,36	0,39
BULGARIA	-0,55	-0,51	-0,51	-0,44	-0,56	-0,78
REPÚBL. CHECA	0,30	0,35	0,91	0,83	0,38	0,25
ESTONIA	-0,21	-0,17	-0,11	-0,04	-0,02	0,00
CHIPRE	2,30	1,60	1,36	0,96	0,79	0,16
LETONIA	-0,51	-0,58	-0,46	-0,42	-0,57	-0,83
LITUANIA	-0,64	-0,54	-0,55	-0,49	-0,62	-2,54
HUNGRIA	-0,21	-0,10	-0,21	-0,14	-0,17	-0,28
MALTA	0,58	0,69	0,61	0,81	0,18	0,78
POLONIA	-0,04	-0,08	-0,03	0,05	0,08	0,09
RUMANIA	-0,22	-0,21	-0,17	-0,14	-0,17	-0,23
ESLOVENIA	0,29	0,35	-0,01	1,10	0,72	0,16
ESLOVAQUIA	0,08	0,08	0,14	0,21	0,23	0,19
U. E.-27	0,42	0,42	0,48	0,41	0,28	0,28

Si se observa la evolución por edades en el período 2000-2005-2010 (cuadro X.18), en la UE-27, se tiene que la población en edad de trabajar (tramo de 15 a 64 años) prácticamente se mantiene, pasando de 67,1% al 67,0% del total, aumenta la población de mayores de 65 años que pasa de 15,3% a 18,0%.

En cuanto a la población referida a la UE-27, en el tramo de 15-64 años el porcentaje es del 67,1% similar a la UE-15, la población mayor o igual de 65 años aumenta del 15,6% al 17,4%, porcentajes inferiores a los de la UE-15.

Cuadro X.17

POBLACION POR GRUPOS DE EDAD
(Distribución porcentual)

PAIS	2000				2005				2010			
	0-14	15-64	65-79	>=80	0-14	15-64	65-79	>=80	0-14	15-64	65-79	>=80
BELGICA	17,6	65,5	13,3	3,5	17,2	65,6	12,9	4,3	16,9	66,0	12,2	4,9
DINAMARCA	18,4	66,8	10,9	3,9	18,8	66,1	10,9	4,1	18,1	65,5	12,2	4,1
ALEMANIA	15,7	68,1	12,7	3,6	14,5	66,9	14,3	4,3	13,5	65,9	15,6	5,1
GRECIA	15,5	68,0	13,4	3,1	14,4	67,5	14,7	3,4	14,4	66,7	14,3	4,6
ESPAÑA	14,9	68,4	13,0	3,8	14,5	68,7	12,5	4,3	14,9	68,2	12,0	4,9
FRANCIA	19,1	65,0	12,2	3,6	18,7	65,1	11,8	4,5	18,5	64,9	11,4	5,2
IRLANDA	21,9	66,8	8,7	2,5	20,7	68,2	8,5	2,6	21,3	67,3	8,5	2,8
ITALIA	14,3	67,5	14,2	3,9	14,1	66,4	14,5	5,0	14,1	65,8	14,5	5,8
LUXEMBURGO	18,9	66,8	11,2	3,1	18,6	67,3	10,9	3,2	17,7	68,3	10,3	3,6
HOLANDA	18,6	67,9	10,4	3,2	18,5	67,5	10,5	3,5	17,6	67,1	11,4	3,9
AUSTRIA	17,1	67,4	12,0	3,4	16,1	67,9	11,7	4,2	14,9	67,6	12,8	4,8
PORTUGAL	16,2	67,7	12,8	3,2	15,6	67,3	13,2	3,8	15,2	66,9	13,4	4,5
FINLANDIA	18,2	67,0	11,5	3,3	17,5	66,6	12,0	3,9	16,6	66,3	12,4	4,6
SUECIA	18,5	64,2	12,4	4,9	17,6	65,2	11,9	5,4	16,6	65,3	12,8	5,3
R. UNIDO	19,1	65,1	11,9	3,9	18,0	65,9	11,6	4,4	17,4	66,1	11,8	4,6
BULGARIA	15,9	68,0	14,0	2,1	13,8	69,0	14,0	3,1	13,6	68,9	13,7	3,8
REPÚBL. CHECA	16,6	69,6	11,5	2,3	14,9	71,1	11,0	3,0	14,2	70,5	11,7	3,6
ESTONIA	18,3	66,8	12,3	2,6	15,4	68,0	13,4	3,1	15,1	67,7	13,0	4,1
CHIPRE	22,8	66,0	8,6	2,6	19,2	68,9	9,3	2,6	16,9	70,1	10,1	2,9
LETONIA	18,0	67,2	12,3	2,5	14,8	68,6	13,5	3,0	13,8	68,9	13,4	3,9
LITUANIA	20,2	66,1	11,4	2,3	17,1	67,8	12,3	2,8	15,0	68,9	12,4	3,6
HUNGRIA	16,9	68,0	12,4	2,5	15,6	68,8	12,3	3,3	14,7	68,6	12,7	3,9
MALTA	20,4	67,5	9,8	2,3	17,6	69,0	10,4	2,9	15,6	69,6	11,5	3,3
POLONIA	19,6	68,4	10,1	1,9	16,7	70,2	10,6	2,5	15,2	71,4	10,2	3,3
RUMANIA	18,5	68,2	11,4	1,7	15,9	69,4	12,3	2,4	15,2	69,9	11,9	3,1
ESLOVENIA	16,1	70,0	11,6	2,3	14,4	70,2	12,3	3,0	14,0	69,4	12,6	3,9
ESLOVAQUIA	19,8	68,7	9,5	1,8	17,1	71,3	9,3	2,4	15,3	72,4	9,5	2,7
U. E.-27	17,2	67,1	12,3	3,3	16,2	67,3	12,6	4,0	15,6	67,0	12,7	4,7

Fuente: EUROSTAT

Estos cambios son más intensos en países como Alemania, cuya población de mayor o igual a 65 años pasa del 16,3% en 2000 al 20,7% en 2010. En Italia pasa del 18,1% al 20,3% en el mismo período.

En España, la población mayor que representaba el 16,8% en 2000 pasó a representar el 16,9% en 2010, destacando el gran incremento de los mayores de 80 años, que pasa del 3,8% al 4,9%. El mayor aumento en la estructura de población en el tramo de edad comprendido entre 15-64 años se produce en Suecia que pasa de 64,2% a 65,3% seguida de Irlanda que pasa de tener en 2000 un 66,8 por ciento al 67,3 por ciento en 2010, en el ámbito de la UE-15.

La evolución de la población tiene como componentes principales la natalidad, la mortalidad y un fenómeno que ha cobrado gran importancia en los últimos años que es la inmigración. En los cuadros siguientes se presenta su evolución en cada uno de los países:

Cuadro X.18

MOVIMIENTO NATURAL DE LA POBLACION EN LOS PAISES DE LA UE
(Tasas por mil habitantes)

PAIS	NATALIDAD			MORTALIDAD			MOVIMIENTO NATURAL		
	2008	2009	2010	2008	2009	2010	2008	2009	2010
BELGICA	12,0	11,8	11,7	9,8	9,7	9,6	2,2	2,1	2,1
DINAMARCA	11,8	11,4	11,4	9,9	9,9	9,8	1,9	1,5	1,6
ALEMANIA	8,3	8,1	8,3	10,3	10,4	10,5	-2,0	-2,3	-2,2
GRECIA	10,5	10,5	10,2	9,6	9,6	9,4	0,9	0,9	0,8
ESPAÑA	11,4	10,8	10,4	8,5	8,4	8,2	2,9	2,4	2,2
FRANCIA	12,9	12,8	12,8	8,5	8,5	8,4	4,4	4,3	4,4
IRLANDA	16,7	16,6	16,5	6,4	6,4	6,2	10,3	10,2	10,3
ITALIA	9,6	9,5	9,3	9,7	9,8	9,7	-0,1	-0,3	-0,4
LUXEMBURGO	11,5	11,3	11,6	7,4	7,3	7,4	4,1	4,0	4,2
HOLANDA	11,2	11,2	11,1	8,2	8,1	8,2	3,0	3,1	2,9
AUSTRIA	9,3	9,1	9,4	9,0	9,3	9,2	0,3	-0,2	0,2
PORTUGAL	9,8	9,4	9,5	9,8	9,8	10,0	0,0	-0,4	-0,5
FINLANDIA	11,2	11,3	11,4	9,2	9,3	9,5	2,0	2,0	1,9
SUECIA	11,9	12,0	12,3	9,9	9,7	9,6	2,0	2,3	2,7
R.UNIDO	12,9	12,8	13,0	9,4	9,1	9,0	3,5	3,7	4,0
BULGARIA	10,2	10,7	10,0	14,5	14,2	14,6	-4,3	-3,5	-4,6
REPÚBL. CHECA	11,5	11,3	11,1	10,1	10,2	10,2	1,4	1,1	0,9
ESTONIA	12,0	11,8	11,8	12,4	12,0	11,8	-0,4	-0,2	0,0
CHIPRE	11,6	12,0	12,4	6,5	6,5	6,7	5,1	5,5	5,7
LETONIA	10,6	9,6	8,6	13,7	13,3	13,4	-3,1	-3,7	-4,8
LITUANIA	10,4	11,0	10,8	13,1	12,6	12,8	-2,7	-1,6	-2,0
HUNGRIA	9,9	9,6	9,0	13,0	13,0	13,0	-3,1	-3,4	-4,0
MALTA	10,0	10,0	9,6	7,9	7,8	7,2	2,1	2,2	2,4
POLONIA	10,9	10,9	10,8	10,0	10,1	9,9	0,9	0,8	0,9
ROMANIA	10,3	10,4	9,9	11,8	12,0	12,1	-1,5	-1,6	-2,2
ESLOVENIA	10,8	10,7	10,6	9,1	9,2	9,1	1,7	1,5	1,5
ESLOVAQUIA	10,6	11,3	11,1	9,8	9,8	9,8	0,8	1,5	1,3
UE-27	10,9	10,7	10,7	9,7	9,7	9,7	1,2	1,0	1,0

Fuente: EUROSTAT

En general, en la UE-15, la natalidad ha tenido un comportamiento decreciente en el tiempo. En España la cifra más baja se alcanzó en el año 2000 con una tasa del 9,9 por mil habitantes y desde esa fecha se está produciendo una recuperación de dicha tasa hasta situarse en el 10,4 en 2010. En la UE-27 en 2010 la tasa de natalidad por mil habitantes el 10,7.

El movimiento natural de la población se ha situado en 2010 en 1,0 mientras que en 2008 era 1,2. Existen países como Alemania e Italia cuyo movimiento natural es negativo, circunstancia que se viene repitiendo desde el año 1990 en Alemania. Teniendo en cuenta la UE-27, Letonia, Bulgaria y Hungría tienen movimiento natural negativo superiores al 4 por mil.

En España, el crecimiento natural de la población es superior al 2 por mil, debido a la recuperación de la natalidad desde el año 2000.

La intensidad del envejecimiento de la población depende fundamentalmente de la fecundidad y de la mortalidad. La influencia de las migraciones, por ser este un fenómeno muy coyuntural que juega a favor o en contra, tiene un efecto más relativo, ya que para que se modifique la estructura de la población serían necesarios movimientos muy importantes de personas, en cuantía y persistentes en el tiempo. La población envejece no solo porque hay más personas mayores, sino, fundamentalmente, porque aumenta su proporción respecto a las generaciones en edad de trabajar que a su vez disminuyen por la falta de nacimientos.

Desde el año 1990 en todos los países de la UE-15 la tasa de fecundidad es inferior a la tasa de reemplazo de la población. En el año 2009 la tasa de fecundidad hijos por mujer en España el 1,40, si bien es de destacar que esta cifra ha remontado desde su valor mínimo de 1,17 en 1995. El gráfico que aparece a continuación muestra la situación en 2009 en los países de la Unión Europea 15.

Cuadro X.19
FECUNDIDAD
 Hijos por mujer

Gráfico X.7

PAIS	1990	2000	2009
BELGICA	1,62	1,67	1,84
DINAMARCA	1,67	1,77	1,84
ALEMANIA	1,45	1,38	1,36
GRECIA	1,40	1,26	1,52
ESPAÑA	1,36	1,23	1,40
FRANCIA	1,78	1,89	2,00
IRLANDA	2,11	1,89	2,07
ITALIA	1,33	1,26	1,32
LUXEMBURGO	1,60	1,76	1,59
HOLANDA	1,62	1,72	1,79
AUSTRIA	1,46	1,36	1,39
PORTUGAL	1,56	1,55	1,32
FINLANDIA	1,78	1,73	1,86
SUECIA	2,13	1,54	1,94
R.UNIDO	1,83	1,64	1,94
UE-15	1,57	1,48	:

TASA DE FECUNDIDAD (Hijos por mujer AÑO 2009)

A la evolución natural de la población, que ha seguido una tendencia decreciente en el tiempo, hay que agregarle el efecto de las migraciones. Las migraciones han tenido un comportamiento cíclico debido a que su variación responde a una componente coyuntural. En realidad la inmigración en la UE-15 ha pasado a tener una importancia persistente en el tiempo a partir del año 2000, de tal manera que el crecimiento de la población se debe cada vez en mayor medida a la inmigración. De hecho únicamente en países como Francia, Holanda y Reino Unido el crecimiento natural de la población ha superado al saldo migratorio. En España desde el año 2000 destaca la importancia del saldo migratorio neto, en el año 2010 alcanza la cifra del 1,4 por mil habitantes.

Cuadro X.20

SALDO MIGRATORIO NETO POR MIL HABITANTES

PAIS	1995	2000	2010
BELGICA	0,2	1,4	5,1
DINAMARCA	5,5	1,9	4,0
ALEMANIA	4,9	2,0	1,6
GRECIA	7,3	2,7	1,3
ESPAÑA	1,8	9,7	1,4
FRANCIA	-0,3	2,7	1,2
IRLANDA	1,7	8,4	-7,5
ITALIA	0,6	0,9	5,2
LUXEMBURGO	10,5	7,9	15,1
HOLANDA	1,0	3,6	1,9
AUSTRIA	0,3	2,2	3,3
PORTUGAL	2,2	4,6	0,4
FINLANDIA	0,8	0,5	2,6
SUECIA	1,3	2,7	5,3
R.UNIDO	1,1	2,4	2,6
UE-15	1,9	3,0	:

Fuente: EUROSTAT

La esperanza de vida al nacer es otro indicador del envejecimiento de la población. En Europa se está produciendo un aumento continuado de la esperanza de vida tanto en varones como en mujeres. No se dispone del dato de la media de en la UE-15. En la UE-27 la esperanza de vida para hombres en 2000 es 75,3 y 76,8 en 2005, para mujeres 81,8 y 82,7 respectivamente. Este fenómeno continúa, no se dispone de datos de media de la UE-15 y de la UE-27, puesto que no todos los países tienen datos a 2009.

Por tanto la esperanza de vida total ha crecido de media, entre 2000 y 2005, tanto en la UE-27 más de 1 año.

En España también se ha producido un incremento importante en la esperanza de vida pasando de 72,5 años en 1980 a 78,6 en 2009, en el caso de los hombres, y en el caso de las mujeres de 78,6 a 84,9. Este dato es de gran importancia por su repercusión en los sistemas de protección social, siendo España el país que tiene mayor esperanza de vida al nacer para el total de la población, 81,8 años.

Cuadro X.21.1

ESPERANZA DE VIDA AL NACER

PAIS	HOMBRES			MUJERES			TOTAL		
	2000	2005	2009	2000	2005	2009	2000	2005	2009
BELGICA	74,6	76,2	77,3	81,0	81,9	82,8	77,9	79,1	80,1
DINAMARCA	74,5	76,0	76,9	79,2	80,5	81,1	76,9	78,3	79,0
ALEMANIA	75,1	76,7	77,8	81,2	82,0	82,8	78,3	79,4	80,3
GRECIA	75,5	76,8	77,8	80,6	81,6	82,7	78,0	79,2	80,2
ESPAÑA	75,8	77,0	78,6	82,9	83,7	84,9	79,3	80,3	81,8
FRANCIA	75,3	76,7	78,0	83,0	83,8	85,0	79,2	80,3	81,6
IRLANDA	74,0	77,2	77,4	79,2	81,6	82,5	76,6	79,4	79,9
ITALIA	76,9	78,0	:	82,8	83,6	:	79,9	80,9	:
LUXEMBURGO	74,6	76,7	78,1	81,3	82,3	83,3	78,0	79,6	80,8
HOLANDA	75,6	77,2	78,7	80,7	81,7	82,9	78,2	79,6	80,9
AUSTRIA	75,2	76,6	77,6	81,2	82,2	83,2	78,3	79,5	80,5
PORTUGAL	73,2	74,9	76,5	80,2	81,3	82,6	76,7	78,1	79,6
FINLANDIA	74,2	75,6	76,6	81,2	82,5	83,5	77,8	79,1	80,1
SUECIA	77,4	78,5	79,4	82,0	82,9	83,5	79,8	80,7	81,5
R. UNIDO	75,5	77,1	78,3	80,3	81,3	82,5	78,0	79,2	80,4
BULGARIA	68,4	69,0	70,1	75,0	76,2	77,4	71,6	72,5	73,7
REPÚB. CHECA	71,7	72,9	74,2	78,5	79,2	80,5	75,1	76,1	77,4
ESTONIA	65,2	67,3	69,8	76,2	78,1	80,2	70,8	72,8	75,2
CHIPRE	75,4	76,8	78,6	80,1	80,9	83,6	77,7	78,9	81,1
LETONIA	:	65,4	68,1	:	76,5	78,0	:	71,0	73,3
LITUANIA	66,8	65,3	67,5	77,5	77,3	78,7	72,2	71,3	73,2
HUNGRIA	67,5	68,7	70,3	76,2	77,2	78,4	71,9	73,0	74,4
MALTA	76,2	77,2	77,8	80,3	81,4	82,7	78,4	79,4	80,3
POLONIA	69,6	70,8	71,5	78,0	79,3	80,1	73,8	75,0	75,9
RUMANIA	67,7	68,7	69,8	74,8	75,7	77,4	71,2	72,1	73,5
ESLOVENIA	72,2	73,9	75,9	79,9	80,9	82,7	76,2	77,5	79,4
ESLOVAQUIA	69,2	70,2	71,4	77,5	78,1	79,1	73,3	74,1	75,3
U E-27	75,3	76,8	:	81,8	82,7	:	78,6	79,8	:

Fuente: EUROSTAT

Cuadro X.21.2

ESPERANZA DE VIDA A LOS 65 AÑOS

PAIS	HOMBRES			MUJERES			TOTAL		
	2000	2005	2009	2000	2005	2009	2000	2005	2009
BELGICA	15,6	16,6	17,5	19,7	20,2	21,1	17,8	18,6	19,5
DINAMARCA	15,2	16,1	16,8	18,3	19,1	19,5	16,9	17,7	18,2
ALEMANIA	15,8	16,9	17,6	19,6	20,1	20,8	18,0	18,7	19,3
GRECIA	16,1	17,1	18,1	18,4	19,2	20,2	17,3	18,2	19,2
ESPAÑA	16,7	17,3	18,3	20,8	21,3	22,4	18,9	19,4	20,5
FRANCIA	16,8	17,7	18,7	21,4	22,0	23,2	19,3	20,1	21,2
IRLANDA	14,6	16,7	17,2	18,0	19,8	20,6	16,4	18,4	19,0
ITALIA	16,7	17,4	:	20,7	21,3	:	18,9	19,6	:
LUXEMBURGO	15,5	16,7	17,6	20,1	20,4	21,4	18,1	18,8	19,7
HOLANDA	15,4	16,4	17,6	19,3	20,1	21,0	17,5	18,4	19,4
AUSTRIA	16,0	17,0	17,7	19,6	20,3	21,2	18,1	18,9	19,6
PORTUGAL	15,4	16,1	17,1	18,9	19,4	20,5	17,3	17,9	18,9
FINLANDIA	15,5	16,8	17,3	19,5	21,0	21,5	17,8	19,2	19,6
SUECIA	16,7	17,4	18,2	20,2	20,7	21,2	18,6	19,2	19,8
R. UNIDO	15,8	17,0	18,1	19,0	19,7	20,8	17,6	18,5	19,6
BULGARIA	12,7	13,1	13,8	15,3	16,1	17,0	14,1	14,7	15,5
REPÚB. CHECA	13,8	14,4	15,2	17,3	17,7	18,8	15,7	16,3	17,2
ESTONIA	12,6	13,0	14,0	17,0	18,0	19,2	15,3	16,0	17,1
CHIPRE	15,9	16,8	18,1	18,3	19,1	20,9	17,2	18,0	19,5
LETONIA	:	12,5	13,4	:	17,2	18,2	:	15,3	16,3
LITUANIA	13,7	13,0	13,4	17,9	17,6	18,4	16,2	15,7	16,4
HUNGRIA	13,0	13,3	14,0	16,7	17,2	18,2	15,1	15,5	16,4
MALTA	15,1	16,2	16,8	18,5	19,4	20,6	16,9	17,9	18,8
POLONIA	13,6	14,3	14,8	17,5	18,5	19,2	15,8	16,7	17,3
RUMANIA	13,4	13,4	14,0	15,9	16,1	17,2	14,8	14,9	15,8
ESLOVENIA	14,2	15,2	16,4	18,7	19,3	20,5	16,9	17,5	18,8
ESLOVAQUIA	12,9	13,3	14,1	16,7	17,1	18,0	15,0	15,5	16,3
U E-27	16,2	17,1	:	20,1	20,8	:	18,4	19,1	:

Fuente: EUROSTAT

Por lo que se refiere a la esperanza de vida a los 65 años, también se ha producido un notable incremento, en los últimos años (2000-2009), destacando Irlanda con un incremento de 2,6 años en la esperanza de vida Total (hombres y mujeres), seguido de Finlandia con 1,8 años, Alemania Austria y Portugal que han aumentado en más de un año su esperanza de vida a los 65 años. El resto de los países de la UE-15 también han

experimentado incrementos notables aunque no tan elevados. Si se analizan los datos por género este incremento ha sido aún mayor en los hombres como se observa en el Cuadro 21.2, llegando a un aumento de 2,6 años en Irlanda y 1,8 en Finlandia. También España tiene una esperanza de vida a los 65 años de las más altas con 20,5.

Como se ha mencionado, una de las estrategias de futuro de la UE es la prolongación de la vida laboral. El cumplimiento de este objetivo se verá reflejado en el aumento del número de trabajadores ocupados mayores de 55 años y en la edad de abandono del mercado de trabajo. En los últimos años la tendencia es retrasar la edad a la que se accede a la jubilación que pasa de 60,3 años en 2001 a 61,6 en 2009. En España se está produciendo un incremento en la edad de abandono del mercado laboral pasando de los 60,3 años en 2001 a 62,3 en 2009, superior al incremento en la UE-15 pasando de los 60,3 años en 2001 a 61,6 en 2009.

Cuadro X.22

EDAD MEDIA DE SALIDA DEL MERCADO DE TRABAJO

PAIS	HOMBRES			MUJERES			TOTAL			
	2001	2005	2009	2001	2005	2009	2001	2005	2009	
BELGICA	57,8	61,6	61,6	55,9	59,6	61,6	56,8	60,6	61,6	(2007)
DINAMARCA	62,1	61,2	63,2	61,0	60,7	61,4	61,6	61,0	62,3	
ALEMANIA	60,9	:	62,6	60,4	:	61,9	60,6	:	62,2	
GRECIA	:	62,5	61,3	:	61,0	61,6	:	61,7	61,5	
ESPAÑA	60,6	62,0	61,2	60,0	62,8	63,4	60,3	62,4	62,3	
FRANCIA	58,2	58,7	60,3	58,0	59,3	59,8	58,1	59,0	60,0	
IRLANDA	63,4	63,6	64,1	63,0	64,6	64,1	63,2	64,1	64,1	(2006)
ITALIA	59,9	60,7	60,8	59,8	58,8	59,4	59,8	59,7	60,1	
LUXEMBURGO	:	:	59,4	:	:	59,4	56,8	59,4	59,4	(2005)
HOLANDA	61,1	61,6	63,9	60,8	61,4	63,1	60,9	61,5	63,5	
AUSTRIA	59,9	60,3	60,9	58,5	59,4	60,9	59,2	59,9	60,9	(2007)
PORTUGAL	62,3	62,4	62,6	61,6	63,8	62,6	61,9	63,1	62,6	(2007)
FINLANDIA	61,5	61,8	62,3	61,3	61,7	61,1	61,4	61,7	61,7	
SUECIA	62,3	64,3	64,7	61,9	63,0	64,0	62,1	63,6	64,3	
R. UNIDO	63,0	63,4	64,1	61,0	61,9	62,0	62,0	62,6	63,0	
UE-15	60,7	61,4	61,9	59,9	60,8	61,3	60,3	61,1	61,6	

Fuente: EUROSTAT. Los datos de la UE-15 son estimados.

Algunos datos son provisionales (Octubre 2011), pueden existir diferencias con publicaciones nacionales posteriores.

Otra variable que tiene una repercusión importante en los sistemas de pensiones es la tasa de empleo, por ello seguidamente se hace una referencia a la evolución de dicha tasa atendiendo al género y los grupos de edad.

La tasa de empleo de los hombres entre 15 y 64 años es elevada, alcanzando el 71,3 en 2010 en la UE-15. Llegando en algunos países como Holanda al 80,0 por ciento en 2010 y Alemania a 76,0 por ciento. En España la cifra se sitúa en el 75,2 por ciento en 2005, habiéndose producido también un crecimiento importante en los años 2000-2007, en 2010 retrocede hasta el 64,7. Las mujeres tienen tasas de empleo sensiblemente menores aún cuando están aumentando y han pasado de 54,1 por ciento en 2000 a 59,5 por ciento en 2010. La tasa de empleo total en 10 años ha pasado de 63,4 por ciento a 65,4.

En el caso de la población de 55 a 64 años las tasas de empleo son sensiblemente inferiores descendiendo hasta 56,2 por ciento en el caso de los hombres y al 40,9 en el de las mujeres. En el caso de las mujeres es de destacar el avance, en el período 2000-2010, en el que la tasa de las trabajadoras mayores de 55 años ha crecido 12,9 puntos, en la UE-15 y en España ha crecido 13,0 puntos, ello significa que cada vez en mayor proporción la mujer permanece en el mercado de trabajo hasta la edad de jubilación.

Cuadro X.23.1

TASAS DE EMPLEO DE 15-64 AÑOS POR GRUPOS DE EDAD

PAIS	HOMBRES			MUJERES			TOTAL		
	2000	2005	2010	2000	2005	2010	2000	2005	2010
BELGICA	69,5	68,3	67,4	51,5	53,8	56,5	60,5	61,1	62,0
DINAMARCA	80,8	79,8	75,8	71,6	71,9	71,1	76,3	75,9	73,4
ALEMANIA	72,9	71,3	76,0	58,1	60,6	66,1	65,6	66,0	71,1
GRECIA	71,5	74,2	70,9	41,7	46,1	48,1	56,5	60,1	59,6
ESPAÑA	71,2	75,2	64,7	41,3	51,2	52,3	56,3	63,3	58,6
FRANCIA	69,2	69,2	68,1	55,2	58,4	59,7	62,1	63,7	63,8
IRLANDA	76,3	76,9	63,9	53,9	58,3	56,0	65,2	67,6	60,0
ITALIA	68,0	69,9	67,7	39,6	45,3	46,1	53,7	57,6	56,9
LUXEMBURGO	75,0	73,3	73,1	50,1	53,7	57,2	62,7	63,6	65,2
HOLANDA	82,1	79,9	80,0	63,5	66,4	69,3	72,9	73,2	74,7
AUSTRIA	77,3	75,4	77,1	59,6	62,0	66,4	68,5	68,6	71,7
PORTUGAL	76,5	73,4	70,1	60,5	61,7	61,1	68,4	67,5	65,6
FINLANDIA	70,1	70,3	69,4	64,2	66,5	66,9	67,2	68,4	68,1
SUECIA	75,1	74,4	75,1	70,9	70,4	70,3	73,0	72,5	72,7
R. UNIDO	77,8	77,7	74,5	64,7	65,8	64,6	71,2	71,7	69,5
U E-15	72,8	73,0	71,3	54,1	57,8	59,5	63,4	65,4	65,4

Cuadro X.23.1 (Cont.)

TASAS DE EMPLEO DE 15-64 AÑOS POR GRUPOS DE EDAD

PAIS	HOMBRES			MUJERES			TOTAL		
	2000	2005	2010	2000	2005	2010	2000	2005	2010
BULGARIA	54,7	60,0	63,0	46,3	51,7	56,4	50,4	55,8	59,7
REPÚBL. CHECA	73,2	73,3	73,5	56,9	56,3	56,3	65,0	64,8	65,0
ESTONIA	64,3	67,0	61,5	56,9	62,1	60,6	60,4	64,4	61,0
CHIPRE	78,7	79,2	76,6	53,5	58,4	63,0	65,7	68,5	69,7
LETONIA	61,5	67,6	59,2	53,8	59,3	59,4	57,5	63,3	59,3
LITUANIA	60,5	66,1	56,8	57,7	59,4	58,7	59,1	62,6	57,8
HUNGRÍA	63,1	63,1	60,4	49,7	51,0	50,6	56,3	56,9	55,4
MALTA	75,0	73,8	72,4	33,1	33,7	39,3	54,2	53,9	56,1
POLONIA	61,2	58,9	65,6	48,9	46,8	53,0	55,0	52,8	59,3
RUMANIA	68,6	63,7	65,7	57,5	51,5	52,0	63,0	57,6	58,8
ESLOVENIA	67,2	70,4	69,6	58,4	61,3	62,6	62,8	66,0	66,2
ESLOVAQUIA	62,2	64,6	65,2	51,5	50,9	52,3	56,8	57,7	58,8
U E-27	70,8	70,8	70,1	53,7	56,3	58,2	62,2	63,5	64,1

Cuadro X.23.2

TASAS DE EMPLEO DE 55-64 AÑOS POR GRUPOS DE EDAD

PAIS	HOMBRES			MUJERES			TOTAL		
	2000	2005	2010	2000	2005	2010	2000	2005	2010
BELGICA	36,4	41,7	45,6	16,6	22,1	29,2	26,3	31,8	37,3
DINAMARCA	64,1	65,6	62,7	46,6	53,5	52,5	55,7	59,5	57,6
ALEMANIA	46,4	53,5	65,0	29,0	37,5	50,5	37,6	45,4	57,7
GRECIA	55,2	58,8	56,5	24,3	25,8	28,9	39,0	41,6	42,3
ESPAÑA	54,9	59,7	54,7	20,2	27,4	33,2	37,0	43,1	43,6
FRANCIA	33,6	41,5	42,1	26,3	35,7	37,4	29,9	38,5	39,7
IRLANDA	63,2	65,7	58,1	27,2	37,3	42,0	45,3	51,6	50,0
ITALIA	40,9	42,7	47,6	15,3	20,8	26,2	27,7	31,4	36,6
LUXEMBURGO	37,2	38,3	47,7	16,4	24,9	31,3	26,7	31,7	39,6
HOLANDA	50,2	56,9	64,5	26,1	35,2	42,8	38,2	46,1	53,7
AUSTRIA	41,2	41,3	51,6	17,2	22,9	33,7	28,8	31,8	42,4
PORTUGAL	62,1	58,1	55,7	40,6	43,7	43,5	50,7	50,5	49,2
FINLANDIA	42,9	52,8	55,6	40,4	52,7	56,9	41,6	52,7	56,2
SUECIA	67,8	72,0	74,2	62,1	66,7	66,7	64,9	69,4	70,5
R. UNIDO	60,1	65,9	65,0	41,7	48,0	49,5	50,7	56,8	57,1
U E-15	48,0	53,2	56,2	28,0	35,5	40,9	37,8	44,2	48,4

Cuadro X.23.2 (Cont)

TASAS DE EMPLEO DE 55-64 AÑOS POR GRUPOS DE EDAD

	HOMBRES			MUJERES			TOTAL		
BULGARIA	33,2	45,5	50,3	10,3	25,5	37,7	20,8	34,7	43,5
REPÚBL. CHECA	51,7	59,3	58,4	22,4	30,9	35,5	36,3	44,5	46,5
ESTONIA	55,9	59,3	52,2	39,0	53,7	54,9	46,3	56,1	53,8
CHIPRE	67,3	70,8	71,2	32,1	31,5	43,0	49,4	50,6	56,8
LETONIA	48,4	55,2	47,6	26,7	45,3	48,7	36,0	49,5	48,2
LITUANIA	50,6	59,1	52,3	32,6	41,7	45,8	40,4	49,2	48,6
HUNGRIA	33,2	40,6	39,6	13,3	26,7	30,1	22,2	33,0	34,4
MALTA	50,8	50,8	47,9	8,4	12,4	13,0	28,5	30,8	30,2
POLONIA	36,7	35,9	45,3	21,4	19,7	24,2	28,4	27,2	34,0
RUMANIA	56,0	46,7	50,3	43,8	33,1	33,0	49,5	39,4	41,1
ESLOVENIA	32,3	43,1	45,5	13,8	18,5	24,5	22,7	30,7	35,0
ESLOVAQUIA	35,4	47,8	54,0	9,8	15,6	28,7	21,3	30,3	40,5
U -27	47,1	51,6	54,6	27,4	33,6	38,6	36,9	42,3	46,3

Fuente: EUROSTAT.

Las tasas de empleo están muy relacionadas con el nivel educativo. Esta relación se pone de manifiesto en el siguiente cuadro en el que se refleja la tasa de empleo de los trabajadores de 25-64 años. La tasa de empleo en general es más alta cuanto mayor es el nivel educativo. En épocas de crisis el descenso del empleo es también mayor en los trabajadores con menor nivel educativo.

Cuadro X.24

TASAS DE EMPLEO POR NIVEL EDUCATIVO TRABAJADORES DE 25 A 64 AÑOS

PAIS	PRIMARIA			SECUNDARIA			SUPERIOR		
	2001	2005	2010	2001	2005	2010	2001	2005	2010
BELGICA	43,4	40,4	39,1	66,0	65,5	65,7	85,4	82,8	81,9
DINAMARCA	62,1	59,4	58,3	80,1	78,8	77,7	88,2	86,2	85,9
ALEMANIA	55,3	42,5	45,4	69,9	70,1	74,7	83,0	83,4	86,7
GRECIA	49,3	50,5	50,0	57,0	60,5	58,6	80,6	81,0	78,9
ESPAÑA	51,5	55,7	48,2	54,9	65,8	60,6	75,1	80,1	77,5
FRANCIA	46,1	47,9	45,1	69,0	69,1	67,8	78,7	78,3	80,1
IRLANDA	48,1	49,5	36,4	72,6	73,2	61,4	86,5	85,5	79,7
ITALIA	44,1	46,0	43,6	63,5	66,8	65,7	81,0	78,5	76,4
LUXEMBURGO	53,7	49,1	43,7	64,3	67,1	66,8	80,3	82,5	83,8
HOLANDA	59,0	58,4	59,2	79,0	77,4	78,7	86,2	85,4	86,6
AUSTRIA	47,8	47,2	49,3	73,7	73,4	76,7	85,8	84,2	85,1
PORTUGAL	66,8	65,7	61,8	64,2	63,1	66,1	89,8	85,6	82,8
FINLANDIA	50,0	45,8	41,1	72,4	72,0	71,2	84,0	84,2	84,0
SUECIA	55,7	52,5	46,6	77,5	78,6	78,9	82,7	86,0	87,1
R. UNIDO	62,5	61,5	52,3	78,3	77,1	71,5	87,4	87,4	84,0
UE-15	51,7	51,0	47,8	69,6	70,7	70,3	82,4	82,7	82,3
BULGARIA	30,4	29,3	28,5	59,3	65,0	66,0	77,4	80,3	83,3
REPÚBL. CHECA	29,1	21,8	22,0	72,8	71,8	70,4	85,1	84,6	81,0
ESTONIA	28,2	27,7	26,2	65,2	68,5	63,3	82,7	83,9	78,5
CHIPRE	51,5	53,0	52,7	68,6	72,1	71,4	85,6	85,0	83,1
LETONIA	29,2	33,6	28,4	63,1	69,3	61,5	79,6	84,6	80,6
LITUANIA	25,5	25,2	14,4	62,4	67,2	57,6	79,3	86,3	85,4
HUNGRIA	29,1	28,0	25,9	66,7	64,9	61,1	82,0	82,5	77,8
MALTA	49,4	45,1	47,4	70,3	74,8	70,3	85,5	82,6	84,0
POLONIA	28,1	23,0	23,6	62,3	56,7	62,0	83,8	81,1	82,7
RUMANIA	53,9	39,6	43,0	68,2	63,8	62,2	83,9	84,0	82,4
ESLOVENIA	39,7	42,0	39,7	69,5	69,8	68,6	85,8	86,6	86,6
ESLOVAQUIA	17,5	13,3	14,3	65,2	66,4	65,1	84,9	83,2	78,0
UE-27	48,8	47,5	45,1	68,3	68,4	68,4	82,4	82,7	82,3

Fuente: EUROSTAT.

Otro dato a tener en cuenta en relación con el empleo es la proporción de contratos temporales, en la UE-15, va del 13,7% en el 2000 al 14,1% en 2010, con proporciones mayores en las mujeres que en los hombres. En España en el año 2000 el 32,2% de los contratos eran temporales, disminuyendo la citada temporalidad porque se tomaron medidas para incentivar la contratación indefinida. En la UE-27 las cifras varían del 12,3% en 2000 al 14,0% en 2010.

Cuadro X.25

PORCENTAJE DE CONTRATOS TEMPORALES EN LOS PAISES DE LA UNIÓN EUROPEA.

PAIS	HOMBRES			MUJERES			TOTAL		
	2000	2005	2010	2000	2005	2010	2000	2005	2010
BELGICA	6,7	6,8	6,8	12,3	11,4	9,6	9,1	8,9	8,1
DINAMARCA	8,5	8,5	8,3	11,1	11,3	8,8	9,7	9,8	8,6
ALEMANIA	12,5	14,4	14,5	13,1	13,8	14,9	12,7	14,1	14,7
GRECIA	11,8	10,1	10,9	16,1	14,3	14,4	13,5	11,8	12,4
ESPAÑA	30,9	31,7	23,9	34,2	35,7	26,1	32,2	33,3	24,9
FRANCIA	14,2	13,3	14,2	16,4	15,1	16,0	15,2	14,1	15,1
IRLANDA	4,9	3,1	8,6	7,2	4,2	10,0	5,9	3,7	9,3
ITALIA	8,7	10,5	11,4	12,2	14,7	14,5	10,1	12,3	12,8
LUXEMBURGO	4,6	4,9	6,2	6,6	5,8	8,3	5,3	5,3	7,1
HOLANDA	11,2	14,3	17,3	16,8	16,9	19,9	13,7	15,5	18,5
AUSTRIA	7,4	9,3	9,8	8,8	8,8	8,8	8,0	9,1	9,3
PORTUGAL	18,3	18,7	22,4	21,9	20,4	23,6	19,9	19,5	23,0
FINLANDIA	12,9	12,9	12,4	19,8	20,0	18,4	16,3	16,5	15,5
SUECIA	13,8	14,2	14,0	17,8	17,7	17,6	15,8	16,0	15,8
R. UNIDO	6,1	5,3	5,8	7,9	6,3	6,5	7,0	5,8	6,1
UE-15	12,8	13,7	13,4	14,7	15,1	14,9	13,7	14,3	14,1
BULGARIA	:	6,7	5,0	:	6,2	4,0	:	6,4	4,5
REPÚB. CHECA	7,1	7,6	7,5	9,4	9,8	10,6	8,1	8,6	8,9
ESTONIA	4,4	3,4	4,7	1,7	2,0	2,8	3,0	2,7	3,7
CHIPRE	7,6	9,0	7,0	14,3	19,5	20,5	10,7	14,0	13,5
LETONIA	8,8	10,7	8,9	4,6	6,2	5,0	6,7	8,4	6,8
LITUANIA	5,9	7,6	3,3	3,1	3,6	1,7	4,4	5,5	2,4
HUNGRÍA	7,7	7,6	10,1	6,5	6,4	9,2	7,1	7,0	9,7
MALTA	3,4	3,7	4,7	5,6	6,1	7,3	4,1	4,5	5,7
POLONIA	6,5	26,5	27,4	4,9	24,7	27,1	5,8	25,7	27,3
RUMANIA	2,8	2,8	1,3	2,8	1,9	1,0	2,8	2,4	1,1
ESLOVENIA	12,7	15,7	15,4	14,8	19,3	19,3	13,7	17,4	17,3
ESLOVAQUIA	5,1	5,1	5,6	4,5	4,9	5,9	4,8	5,0	5,8
UE-27	11,6	13,6	13,4	13,0	14,5	14,6	12,3	14,0	14,0

Fuente: EUROSTAT.

En los contratos a tiempo parcial, existe una clara diferencia entre mujeres y hombres de manera que el 37,7 por ciento del empleo femenino en 2010 es a tiempo parcial frente al 9,4 en el caso de los hombres, datos referidos a la UE-15. En España estas proporciones son inferiores, el 23,2 por ciento del empleo de las mujeres es a tiempo parcial y en el caso de los hombres es del 5,4 por ciento. Para el total (hombres y mujeres) las cifras de la UE-15 son 19,9%, la UE-27 el 19,2 por ciento y España el 13,3.

Cuadro 26

PORCENTAJE DE CONTRATOS A TIEMPO PARCIAL EN LOS PAÍSES DE LA UNIÓN EUROPEA

PAIS	HOMBRES			MUJERES			TOTAL		
	2000	2005	2010	2000	2005	2010	2000	2005	2010
BELGICA	5,5	7,6	9,0	37,4	40,5	42,3	18,9	22,0	24,0
DINAMARCA	10,2	12,7	15,2	34,1	33,0	39,0	21,3	22,1	26,5
ALEMANIA	5,0	7,8	9,7	37,9	43,5	45,5	19,4	24,0	26,2
GRECIA	2,6	2,3	3,7	7,8	9,3	10,4	4,5	5,0	6,4
ESPAÑA	2,8	4,5	5,4	16,8	24,2	23,2	7,9	12,4	13,3
FRANCIA	5,3	5,8	6,7	30,8	30,2	30,0	16,7	17,2	17,8
IRLANDA	6,9	:	11,8	30,3	:	34,7	16,4	:	22,4
ITALIA	3,7	4,6	5,5	16,5	25,6	29,0	8,4	12,8	15,0
LUXEMBURGO	1,7	2,5	4,0	25,1	38,2	36,0	10,4	17,4	17,9
HOLANDA	19,3	22,6	25,4	71,0	75,1	76,5	41,5	46,1	48,9
AUSTRIA	4,1	6,1	9,0	32,2	39,3	43,8	16,3	21,1	25,2
PORTUGAL	6,4	7,0	8,2	16,4	16,2	15,5	10,9	11,2	11,6
FINLANDIA	8,0	9,2	10,0	17,0	18,6	19,6	12,3	13,7	14,6
SUECIA	8,2	11,5	14,0	32,3	39,6	40,4	19,5	24,7	26,4
R. UNIDO	8,9	10,4	12,6	44,4	42,6	43,3	25,1	25,2	26,9
UE-15	6,1	7,7	9,4	33,2	36,1	37,4	17,7	20,2	22,1
BULGARIA	:	1,7	2,2	:	2,5	2,6	:	2,1	2,4
REPÚB. CHECA	2,2	2,1	2,9	9,3	8,6	9,9	5,3	4,9	5,9
ESTONIA	5,3	4,9	7,1	10,9	10,6	14,5	8,1	7,8	11,0
CHIPRE	4,5	5,0	6,5	13,9	14,0	12,7	8,4	8,9	9,3
LETONIA	9,7	6,3	7,8	12,8	10,4	11,4	11,3	8,3	9,7
LITUANIA	9,2	5,1	6,7	11,1	9,1	9,3	10,2	7,1	8,1
HUNGRÍA	2,0	2,7	3,9	5,2	5,8	8,0	3,5	4,1	5,8
MALTA	3,0	4,5	5,9	15,5	21,1	24,9	6,8	9,6	12,4
POLONIA	8,2	8,0	5,7	13,4	14,3	11,5	10,5	10,8	8,3
RUMANIA	14,6	10,0	10,6	18,6	10,5	11,4	16,5	10,2	11,0
ESLOVENIA	5,3	7,2	8,6	7,8	11,1	14,7	6,5	9,0	11,4
ESLOVAQUIA	1,1	1,3	2,8	3,1	4,1	5,4	2,1	2,5	3,9
UE-27	6,5	7,4	8,7	28,9	30,9	31,9	16,2	17,8	19,2

Fuente: EUROSTAT.