

Informe 2017

**Informe Estadístico
de Instrumentos
de Previsión Social
Complementaria**

**MINISTERIO DE ECONOMÍA
Y EMPRESA**

**SECRETARÍA DE ESTADO
DE ECONOMÍA Y APOYO
A LA EMPRESA**

**DIRECCIÓN GENERAL DE
SEGUROS Y
FONDOS DE PENSIONES**

NIPO: 057-17-187-3

Informe Estadístico de Instrumentos de Previsión Social Complementaria 2017
Editado por:

Ministerio de Economía y Empresa
Secretaría de Estado de Economía y Apoyo a la Empresa
Dirección General de Seguros y Fondos de Pensiones
<http://www.dgsfp.mineco.es>

Índice

PRESENTACIÓN	4
CAPÍTULO I. CONTEXTO GENERAL.....	10
I.LOS FONDOS DE PENSIONES EN EL AMBITO INTERNACIONAL.....	11
I.A. UNION EUROPEA.....	11
I.B. OTROS FOROS INTERNACIONALES	14
I.C. LOS FONDOS DE PENSIONES A TRAVÉS DE LOS DATOS DE LA OCDE	15
CAPÍTULO II. LOS PLANES DE PENSIONES.....	18
II.A. Número de planes de pensiones.....	19
II.B. Promotores de planes de pensiones	24
II.C. Grado de agrupación de los planes de pensiones	27
II.D. Cuentas de partícipes de los planes de pensiones	29
II.E. Aportaciones a los planes de pensiones en 2017	40
II.F. Cuenta de posición acumulada de los planes de pensiones a 31/12/2017	44
II.G. Cuenta de posición de los planes de pensiones	50
II.H. Rentabilidad de los planes de pensiones	50
II.I. Prestaciones.....	53
II.J. Movilización de derechos consolidados	57
II.K. Supuestos de liquidez	60
CAPÍTULO III LOS FONDOS DE PENSIONES.....	62
III.A. Patrimonio de los fondos de pensiones.....	63
III.B. Cuentas anuales de los fondos de pensiones	67
III.C. Balance de situación.....	67
III.D. Cuenta de Pérdidas y Ganancias.....	85
III.E. Número de fondos de pensiones.....	88
III.F. Promotores de los fondos de pensiones.....	90
CAPÍTULO IV ENTIDADES GESTORAS Y DEPOSITARIAS DE FONDOS DE PENSIONES	91
IV.A. Número de Entidades Gestoras.....	92
IV.B. Cuentas anuales de las entidades gestoras puras.....	98
IV.C. Entidades Depositarias.....	98
CAPÍTULO V. PLANES DE PREVISIÓN ASEGURADOS	101

CAPÍTULO VI. PLANES DE PREVISIÓN SOCIAL EMPRESARIAL	106
VII. SEGUROS DE DEPENDENCIA.....	110
CAPÍTULO VIII. SEGUROS COLECTIVOS QUE INSTRUMENTAN COMPROMISOS POR PENSIONES.....	111
VIII.A. Total provisión vida.....	112
VIII.B. Primas y contingencias	114
VIII.C. Número de contratos de seguros.....	116
VIII.D. Número de empresas tomadoras	117
VIII.E. Entidades aseguradoras	119
VIII.F. Número de asegurados.....	120
VIII.G. Prestaciones y beneficiarios	122
VIII.H. Relación entre número de contratos y de asegurados	123
CAPÍTULO IX MUTUALIDADES DE PREVISIÓN SOCIAL	124
INDICE DE CUADROS Y GRÁFICOS.....	126
ANEXOS.....	133

PRESENTACIÓN

La Dirección General de Seguros y Fondos de Pensiones, después del avance que representa el Informe Anual de Seguros y Fondos de Pensiones, presenta en este informe el detalle de la serie completa de datos en materia de previsión social complementaria correspondientes al ejercicio 2017.

En concreto, se presentan los datos sobre planes y fondos de pensiones obtenidos de la información facilitada por las entidades gestoras de fondos de pensiones y, por otro lado, con la información suministrada por las entidades aseguradoras, se presentan los datos de otros instrumentos de previsión social complementaria con la misma fiscalidad que los planes de pensiones, tales como los planes de previsión asegurados, los planes de previsión social empresarial y los seguros de dependencia, así como del otro gran instrumento del sistema de empleo, los seguros colectivos que instrumentan compromisos por pensiones. También se resumen las principales magnitudes de las mutualidades de previsión social en relación con las aportaciones destinadas a la cobertura de las contingencias de jubilación, incapacidad permanente, muerte y dependencia, realizadas por los mutualistas profesionales y empresarios individuales integrados o no en algunos de los regímenes de la Seguridad Social.

Este informe se estructura de la misma forma que los años precedentes desarrollando primero lo referente a planes y fondos de pensiones en los que se diferencia entre planes de pensiones, fondos de pensiones y entidades gestoras y depositarias, y presentando a continuación información relativa al resto de productos mencionados en el párrafo anterior. Dentro de cada una de estas grandes categorías y según corresponda, se analizan las aportaciones, las prestaciones, el patrimonio, las inversiones, las comisiones, etc.

Habida cuenta de los desarrollos normativos en el seno de la Unión Europea, y la creciente coordinación producida en esta área geográfica, así como la pertenencia a grupos de trabajo en organismos internacionales, se incluye en este informe una visión general del contexto internacional, con referencia a los distintos foros en los que se desarrollan trabajos de estudio y en su caso coordinación. En base a los datos internacionales disponibles, se contextualiza el sistema español en el plano internacional.

A modo de resumen, en el siguiente cuadro se presentan algunas de las principales magnitudes de los planes y fondos de pensiones del ejercicio 2017, así como su comparación con el ejercicio anterior:

	2017	2016	Variación absoluta	Variación %
Cuentas de partícipes	9.619.939	9.833.284	-213.345	-2,17%
Aportaciones (millones €)	4.831	4.537	294	6,48%
Prestaciones incluyendo supuestos excepcionales de liquidez (millones €)	4.564	4.554	10	0,22%
Patrimonio fondos (millones €)	110.735	106.931	3.804	3,56%
Inversión instrumentos de patrimonio (millones €)	39.407	31.516	7.891	25,04%
Inversión valores representativos de deuda (millones €)	50.229	53.820	-3.591	-0,07%
Entidades gestoras	75	77	-2	-0,03
Entidades depositarias	41	41	0	0

El número total de cuentas de partícipes de planes de pensiones, al igual que en los 6 años anteriores, sigue disminuyendo colocándose en 9,62 millones de cuentas, cifra inferior en un 2,17% a la del año anterior.

Si se agrupan todos los planes de pensiones que una misma persona tiene en cada gestora, se obtiene una cifra de 8,13 millones de titulares de un plan de pensiones. No obstante, el dato real de personas que tienen planes de pensiones es inferior, ya que una misma persona puede tener varios planes de pensiones en entidades gestoras distintas.

En cuanto al volumen total de aportaciones realizadas, en 2017 aumentan un 6,46% alcanzando los 4.831 millones de euros. Desglosando por modalidades, destaca el incremento del 5,7% de las aportaciones a los planes individuales y del 8,9% a los planes de empleo. Las aportaciones a los planes asociados han disminuido en un 1,2%.

Desde el punto de vista de aportaciones medias, en torno al 66,7% de las cuentas de partícipes no realizaron ninguna aportación durante 2017 y el 6,62% lo hicieron por debajo de 300 euros.

En cuanto a la rentabilidad media anual ponderada de todos los planes de pensiones, ésta fue en el ejercicio 2017 de 2,75%, siendo la media del 3,18% en los planes de empleo y del 2,53% en los planes del sistema individual.

El importe de las prestaciones pagadas se ha mantenido estable respecto de 2016. En cuanto a las formas de cobro, el 43,8% de los beneficiarios eligieron el cobro en forma de renta, frente al 29,2% que percibieron la prestación en forma de capital. El 19,2% cobraron en forma mixta y el 7,8% restante eligieron otras formas de cobro. La jubilación sigue siendo la contingencia con mayor importe de prestaciones, con un 86,51% del importe total.

En relación a las movilizaciones de derechos consolidados, el saldo de las movilizaciones netas a planes de previsión asegurados (PPA) y planes de previsión social empresarial (PPSE), al igual que en los dos últimos ejercicios ha sido positivo, a favor de los planes de pensiones; en concreto, 945,8 millones de euros. Cabe destacar el incremento que se ha experimentado en las movilizaciones procedentes de PPAs. En 2015 se produjo una entrada de fondos procedentes de PPAs de 999,8 millones de euros, mientras que este año la entrada de fondos procedentes de este producto ha sido de 1.446,24 millones de euros.

El aumento de las aportaciones y de las prestaciones (incluyendo los supuestos especiales de liquidez), ha llevado a importes de estas variables muy similares. A este flujo neto, tenemos que sumarle el efecto positivo de las movilizaciones, así como la rentabilidad positiva, obtenida por las inversiones de los planes, analizada anteriormente. Como resultado, el patrimonio gestionado por los fondos de pensiones aumentó un 3,56% alcanzando los 110.735 millones de euros.

La inversión de ese patrimonio, como en años anteriores, se concentra especialmente en valores representativos de deuda, lo que supone un 49,1% del total de las inversiones. Si bien destaca la reducción desde el 61,6% que suponía esta inversión en 2013. Por otro lado, se ha producido un incremento de la inversión en instituciones de inversión colectiva, representando el 24,4% del total de las inversiones.

Analizando la evolución del sector en cuanto a las entidades que operan en él, en 2017 continúa el proceso de consolidación del sector reduciéndose el número de planes de pensiones inscritos a 31 de diciembre de 2017 un 6,46%, situándose en 2.695 planes.

Desde el punto de vista de las obligaciones pactadas, el 83,3% de los planes corresponden al régimen de aportación definida y sólo el 0,3% a planes de prestación definida; el resto tienen carácter mixto, que combinan colectivos y contingencias en aportación definida y prestación definida.

De los 35.701,7 millones de euros de patrimonio de los fondos de pensiones de empleo, 7.891,9 millones de euros corresponden a obligaciones de prestación definida con activos y beneficiarios acogidos a compromisos en dicho régimen y con beneficiarios procedentes de colectivos de aportación definida pero que perciben rentas actuariales vitalicias. De estas obligaciones, 7.271,5 millones de euros están total o parcialmente asegurados.

A finales del pasado año 2017 había 1.335 planes de pensiones de empleo, aunque las entidades promotoras eran más numerosas, ya que 365 planes de pensiones lo son de promoción conjunta por varias empresas, integrando un total de 13.846 entidades. En total, 15.165 empresas son promotoras de planes de empleo.

En cuanto al número de fondos de pensiones, al igual que ocurre en los planes, se produce un descenso estando registrados 1.518 fondos a 31 de diciembre de 2017. El 66,7% de los nuevos fondos de pensiones inscritos han sido promovidos por entidades gestoras de fondos de pensiones puras, el 22,2% por gestoras aseguradoras y el resto por depositarias.

En relación con las entidades gestoras de fondos de pensiones, en 2017 se encontraban inscritas en el registro administrativo 75 entidades, de las cuales, 40 son aseguradoras autorizadas para operar en el ramo de vida. Por otra parte, 41 entidades estaban registradas como depositarias de fondos de pensiones.

Como ya hemos señalado, la previsión social complementaria no sólo está constituida por los planes de pensiones, sino también por los planes de previsión asegurados, planes de previsión social empresarial, seguros de dependencia, mutualidades de previsión social y seguros colectivos que instrumentan compromisos por pensiones.

En lo que se refiere a los planes de previsión asegurados (PPA), a 31 de diciembre de 2017 el número declarado de éstos en la Documentación Estadístico Contable de las entidades aseguradoras ascendía a 296, siendo comercializados por 61 entidades aseguradoras.

A continuación se muestra un resumen de las principales magnitudes correspondientes a los planes de previsión asegurados existentes al cierre de ejercicio 2017:

MAGNITUD	2017	2016	Variación Absoluta	Variación %
Primas devengadas (millones €)	1.401,62	1.764,45	-362,83	-20,56%
Provisión matemática inicial (millones €)	12.327,19	12.105,98	221,21	1,83%
Provisión matemática final (millones €)	11.953,27	12.327,19	-373,92	-3,03%
Prestaciones pagadas (millones €)	473	509,63	-36,63	-7,19%
Número de asegurados	975.158	1.026.370	-51.212	-4,99%

En cuanto a los planes de previsión social empresarial (PPSE), el número de éstos constituidos a finales del ejercicio 2017 ascendió a 1.147, siendo 22 el número de aseguradoras que declararon dichos productos en la Documentación Estadístico Contable de dicho año.

En el siguiente cuadro se muestra un resumen de las principales magnitudes relativas a los planes de previsión social empresarial existentes a 31 de diciembre de 2017:

MAGNITUD	2017	2016	Variación Absoluta	Variación %
Primas pagadas por trabajador (millones €)	14,01	10,63	3,38	31,77%
Primas pagadas por la empresa (millones €)	51,02	65,94	-14,91	-22,62%
Primas totales (millones €)	65,03	76,57	-11,54	-15,07%
Provisión matemática inicial (millones €)	349,74	261,71	88,03	33,64%
Provisión matemática final (millones €)	380,63	349,74	30,88	8,83%
Prestaciones pagadas (millones €)	8,15	6,32	1,83	28,89%
Número de beneficiarios	853	583	270	46,31%
Número de asegurados	54.891	50.605	4.286	8,47%

En 2017, podemos observar que se ha producido un descenso de las primas pagadas por la empresa, a la vez que un incremento de las pagadas por los trabajadores. El resto de magnitudes aumentan respecto de 2016.

En lo que se refiere a los seguros de dependencia, cabe señalar que tienen todavía un nivel de desarrollo muy limitado. A 31 de diciembre de 2017 únicamente existían 13 seguros de dependencia, administrados por 9 entidades aseguradoras, manteniéndose constante este número desde 2013. Las principales magnitudes quedan recogidas en el siguiente cuadro:

MAGNITUD	2017	2016	Variación Absoluta	Variación %
Primas devengadas (millones €)	6,21	5,77	0,44	7,61%
Provisión matemática inicial (millones €)	18,30	13,61	4,69	34,42%
Provisión matemática final (millones €)	19,93	18,30	1,63	8,91%
Prestaciones pagadas (millones €)	0,14	0,21	-0,07	-33,05%
Número de asegurados	62.179	59.251	2.928,00	4,94%

Respecto a los seguros colectivos que instrumentan compromisos por pensiones, a continuación se muestra un cuadro resumen con los datos disponibles sobre la evolución en 2017 de sus principales magnitudes:

MAGNITUD	2017	2016	Variación Absoluta	Variación %
Total provisión vida al cierre (millones €)	26.923,08	26.558,20	364,88	1,37%
Primas totales (millones €)	1.780,82	1.685,11	95,71	5,68%
Número de pólizas	366.331	352.846	13.485	3,82%
Tomadores (Empresas)	313.846	302.351	11.495	3,80%
Número de asegurados	7.654.636	7.477.684	176.952	2,37%
Prestaciones (millones €)	2.555,54	2.694,56	-139,02	-5,16%
Número de beneficiarios	312.767	307.036	5.731	1,87%

Podemos observar que, salvo las prestaciones que descienden, el resto de magnitudes aumentan en 2017 respecto del año anterior.

Continuando con el resumen de datos de los instrumentos de previsión social complementaria, en el siguiente cuadro se muestran los datos declarados en 2017 por las mutualidades de previsión social, en relación con las aportaciones destinadas a la cobertura de las contingencias de jubilación, incapacidad permanente, muerte y

dependencia, realizadas por los mutualistas profesionales y empresarios individuales integrados o no en algunos de los regímenes de la Seguridad Social:

MAGNITUD	2017	2016	Variación Absoluta	Variación %
Importe de primas pagadas (millones €)	489,33	451,36	37,97	8,41%
Importe de la provisión matemática (millones €)	7.649,75	7.133,79	515,96	7,23%
Número de pólizas	535.444	520.380	15.064,00	2,89%
Número de asegurados	355.010	354.640	370,00	0,10%
Número de beneficiarios	58.775	41.210	17.565,00	42,62%

Para concluir, a modo de resumen, se recoge en el cuadro siguiente el ahorro gestionado por los diferentes instrumentos de previsión social:

AHORRO GESTIONADO	2017	2016	Variación absoluta	Variación %
Planes de Pensiones Personales	74.338	70.675	3.663	5,18%
Planes de Pensiones de Empleo	35.702	35.514	188	0,53%
Planes de Previsión Asegurados	11.953	12.327	-374	-3,03%
Seguros Colectivos	26.923	26.558	365	1,37%
Planes de Previsión Social Empresarial	381	350	31	8,83%
Mutualidades de Previsión Social	7.650	7.134	516	7,23%
Seguros de Dependencia	20	18,35	1,65	8,9%
TOTAL	156.967	152.576	4.391	2,87%

CAPÍTULO I. CONTEXTO GENERAL

I. LOS FONDOS DE PENSIONES EN EL AMBITO INTERNACIONAL

Como complemento a la síntesis recogida de la actividad internacional en el Informe anual de seguros y fondos de pensiones, se recoge un resumen de la actividad desarrollada en el año 2017 en materia de planes y fondos de pensiones. Como en los últimos años, dicha actividad ha sido muy intensa en el contexto de la Unión Europea.

I.A. UNION EUROPEA

1.1. Consejo de la Unión Europea y Comisión Europea

Reglamento PEPP (Pan-European Personal Pension Product)

En Junio 2017, la Comisión Europea presentó una propuesta para que los proveedores de pensiones puedan ofrecer un producto paneuropeo de pensiones personales (PEPP) que compartiera las mismas características básicas en toda la UE y pudiera ser ofertado por una amplia gama de proveedores. Este nuevo producto viene a reforzar, en última instancia, el plan de la Comisión para la creación de una Unión de Mercados de Capitales, ayudando a canalizar el ahorro hacia las inversiones a largo plazo en la UE. También tiene el objetivo de impulsar la competencia al permitir que los prestadores de estos servicios financieros lo ofrezcan más allá de sus mercados nacionales y servirá de referente de calidad.

Actualmente la tramitación de la propuesta de Reglamento PEPP se encuentra en debate en el Parlamento Europeo y en el Consejo.

1.2. Autoridad Europea de Seguros y Fondos de Pensiones de Empleo (EIOPA)

1.2.1 Comité de pensiones de empleo (Occupational Pensions Committee (OPC))

El Comité de pensiones de empleo (OPC) es el grupo de trabajo de EIOPA que facilitaba la cooperación, así como la coordinación y el intercambio de información sobre las prácticas de supervisión en el contexto de la Directiva Europea sobre las actividades de supervisión de las Instituciones para la Provisión de Pensiones de Empleo, siendo en inglés “Institutional for Occupational Retirement Provision” (IORP). El Comité servía como un foro de discusión y de cooperación entre los expertos pertenecientes a las autoridades nacionales supervisoras en el campo de las pensiones privadas.

Sin embargo, como parte del debate sobre la transferencia de temas de política de pensiones al Comité Directivo de políticas (PSC) dentro de EIOPA, a partir de septiembre de 2017, se decidió establecer una red de expertos (Expert Network) sobre pensiones con el objetivo de proporcionar información experta de las autoridades nacionales competentes en los mercados nacionales y, posteriormente, proporcionar datos técnicos para determinados proyectos de EIOPA, construyendo una base para el futuro trabajo más allá de la aplicación de la Directiva IORP II.

En el año 2017, el OPC y, posteriormente, la red de expertos, ha llevado a cabo distintos trabajos en el ámbito de los fondos de pensiones sobre los siguientes asuntos:

1. Decimoprimer informe sobre el desarrollo del mercado de los planes de empleo y de la actividad transfronteriza de los IORPs (Institutions for Occupational Retirement Provision)

Conclusiones del informe:

- Se mantiene el aumento de la cobertura de los IORPs de los últimos años.
- Se mantiene el cambio de planes de prestación definida a planes de aportación definida en muchos países del EEE.

- Mayor estancamiento en el número de IORPs transfronterizos ascendiendo a 73 el número de actividades transfronterizas al final de 2016.
- Aumento del número de IORPs multiempresariales (transfronterizas) y expansión de IORPs transfronterizos multinacionales. El proceso de notificación en la Directiva 2016/2341/UE del Parlamento Europeo y del Consejo, de 14 de diciembre de 2016, relativa a las actividades y la supervisión de los fondos de pensiones de empleo, puede facilitar aún más estas IORPs transfronterizas multiempresariales y multinacionales.

2. *Sexto informe de EIOPA sobre las tendencias del mercado:*

El informe analiza no solo las tendencias en el sector asegurador, sino que también analiza las tendencias en los sectores de pensiones personales y de empleo. Los principales acontecimientos identificados para el sector de pensiones europeo fueron los siguientes:

1. *Crecimiento del Mercado:*

- A) Los planes de empleo se han mantenido estables, aumentando moderadamente (4%) en 2016, principalmente porque los interlocutores sociales no están considerando las pensiones como una prioridad en los nuevos convenios colectivos que se están firmando después de la crisis financiera.

- B) Los planes personales aumentaron en 2016 en la mayoría de los países.

2. *Innovaciones Financieras:*

a) Robo-Advisors

De las 25 autoridades que participaron en la encuesta de EIOPA, sólo Reino Unido, Holanda y Francia han observado el uso (aun relativamente pequeño) de robo-asesores en sus respectivos mercados de pensiones.

b) Fondos de ciclo de vida

En fondos de ciclo de vida, el riesgo de inversión de la cartera de un asegurado se reduce progresivamente a medida que se acerca a la edad de jubilación.

c) Aplicaciones de telefonía móvil en las pensiones

Según informes, el nivel de penetración en el sector de las pensiones es bajo en comparación con el sector bancario, donde el uso de aplicaciones de telefonía móvil para comprobar las cuentas bancarias, hacer transferencias o incluso pagos es relativamente común.

3. *Quejas del Consumidor*

El sector de las pensiones, tanto de empleo como personales, experimentó un aumento anual del 7% en el número total de quejas en 2016.

4. *Actividad de las Autoridades de Supervisión para la Protección Del Consumidor.*

En varios Estados miembros, los individuos acumulan cada vez más derechos de pensión sobre los planes de pensiones de aportación definida, donde el individuo asume el riesgo de inversión y los costes.

3. *Proyecto de datos en pensiones:*

- El objetivo principal es consolidar y hacer más eficientes todos los requisitos de información cuantitativos sobre las pensiones en una plantilla de reporte integral. Dichos

- datos pueden utilizarse igualmente para estabilidad financiera, política, protección al consumidor y con fines de supervisión dentro de EIOPA.
- Esto supone "una plantilla de presentación de informes con un sistema de taxonomía/definiciones que están en consonancia con los requisitos de información del Banco Central Europeo, Eurostat y la OCDE". Se trata de evitar varias solicitudes de datos para los diferentes informes que existen.

4. Revisión del Protocolo de Budapest

Este proyecto busca facilitar y fomentar la colaboración transfronteriza y el intercambio de información entre autoridades a la luz de los nuevos requisitos introducidos por la Directiva 2016/2341/UE del Parlamento Europeo y del Consejo, de 14 de diciembre de 2016, relativa a las actividades y la supervisión de los fondos de pensiones de empleo.

1.2.2 Grupo de Trabajo del FSB en pensiones-WORKING GROUP ON PRIVATE PENSION SCHEMES RESILIENCE- (WGPS)

Además de EIOPA, se colabora con el FSB, quien ante la preocupación que está representando los riesgos relacionados con el funcionamiento y la resistencia de los planes de pensiones privados y sus posibles interconexiones con el sistema financiero en su conjunto, decidió crear un grupo de trabajo sobre las pensiones privadas.

El WGPS fue puesto en marcha a finales de 2015 y su mandato y plan de trabajo fueron aprobados en febrero de 2016. Finalmente, el 17 de Octubre de 2017, se publicó el informe en la página web del FSB RCG Europe.

Su objetivo fue analizar las posibles vulnerabilidades estructurales de las distintas categorías de planes de pensiones en las distintas jurisdicciones europeas en relación a la estabilidad financiera.

1.2.3 Comité sobre Protección al Consumidor e Innovaciones Financieras (CCPFI)

En el año 2017, el OPC ha colaborado con CCPFI para la elaboración del "Informe de EIOPA sobre las tendencias del mercado" que trata temas de protección al consumidor, tanto en el sector asegurador como en pensiones.

1.2.1. Comité de revisión (Review Panel)

En 2017, se mandó un cuestionario a completar por las autoridades nacionales para llevar a cabo un nuevo "peer review" con el objetivo de analizar la aplicación por parte de los supervisores del contenido del artículo 18 de la actual Directiva2016/2341/UE. El citado artículo 18 requiere que los fondos de pensiones de empleo inviertan de acuerdo con el principio de persona prudente, por lo tanto, el objetivo del peer review es identificar posibles divergencias en la interpretación de este artículo por parte de las autoridades supervisoras, así como detectar qué prácticas supervisoras son las que resultan más efectivas.

En concreto, el cuestionario enviado a las autoridades nacionales solicitaba información sobre los siguientes aspectos:

- Cómo la regla de la persona prudente es implementada a nivel nacional.
- Cómo los criterios cuantitativos interactúan y se combinan con criterios cualitativos.
- Cómo se aplican las restricciones fijadas en la normativa en cada Estado.

Para efectuar mejor el análisis se llevaron a cabo visitas en algunos países, así como teleconferencias para aclarar y desarrollar la información contenida en el cuestionario. Debido

a que los trabajos no han finalizado en 2017, habrá que esperar a 2018 para conocer los resultados obtenidos en este “Peer review”.

1.3. Eurostat

Como en años anteriores, la DGSFP suministró los datos estadísticos relativos al sector de planes y fondos de pensiones del año 2016 contenidos en el anexo 7 del Reglamento 295/2008 que incluye el módulo detallado de las Estadísticas Estructurales de los Fondos de Pensiones.

I.B. OTROS FOROS INTERNACIONALES

1. OCDE (Organización para la Cooperación y el Desarrollo Económico)

Durante el año 2017 se celebraron dos reuniones, una en junio y otra en diciembre, de la WPPP- OCDE en París, además de dos reuniones del “Global Forum” conjunto con IOPS, que se celebraron en febrero y en octubre.

En la reunión conjunta de IOPS/OCDE de junio se llevó a cabo un seminario sobre Fintech, discutiendo el tema desde la perspectiva de la industria y del supervisor/regulador. Se estudiaron proyectos tales como incentivos financieros, acuerdos de prestación definida y el proyecto sobre los costes de gestión de planes de pensiones.

En concreto, el objetivo del seminario sobre Fintech y Robo-advisors era el análisis de la operativa de estas plataformas y sus potenciales riesgos y beneficios. Se invitó a los proveedores de robo-asesoramiento a compartir información sobre los servicios y productos que ofrecían, los aspectos técnicos de cómo funcionaban estos servicios y el control y de los riesgos potenciales de estas plataformas. Por otro lado, se analizó la forma de abordar la regulación y supervisión de estas plataformas.

Se volvieron a presentar temas tratados en otras reuniones como:

“Desplazamiento de la prestación definida hacia aportación definida”.

“Integración de los factores ESG (Environmental, Social and Corporate Governance) en las decisiones de inversión”.

Además, se efectuó una revisión del sistema de pensiones de Costa Rica (iniciado ya en junio) y de Lituania, para su acceso como miembros de la OCDE, comprobando la adaptación a los Principios Generales de la OCDE así como los Core Principles, analizando en detalle su cumplimiento e implantación.

Por su parte, la reunión de diciembre de 2017 se dividió en dos partes: una primera que incluyó la “Task Force on Pension Statistics” y una segunda que trató asuntos propios de la OCDE.

Se volvieron a debatir los siguientes documentos:

1. "Armonización final de las categorías de inversión en el ejercicio de las estadísticas globales de pensiones con el ejercicio global de estadísticas de seguros".
2. “¿Es útil y posible ir más allá en la obtención de datos sobre inversiones extranjeras?”.
3. “Mejorar la comparabilidad de los datos sobre los costes de la ejecución de planes de pensiones”.

1. IOPS (Organización Internacional de Supervisores de Pensiones)

A través de las reuniones de su Comité Técnico y de una reunión plenaria (Annual General Meeting), esta Organización ha seguido desarrollando aspectos de interés general para los supervisores de planes y fondos de pensiones.

Durante el año 2017, se celebraron 2 reuniones semestrales, además de las reuniones conjuntas con la OCDE, y se trataron los siguientes documentos:

1. "Las buenas prácticas revisadas sobre el papel de las autoridades de supervisión de pensiones en la protección de los consumidores relacionadas con los sistemas privados de pensiones". Como en otros documentos y basándose en los inputs aportados por las delegaciones, se continúa elaborando un proyecto sobre la supervisión de la protección al consumidor en los sistemas privados de pensiones de cada país, incluyendo como aspectos principales el marco legal, la responsabilidad del supervisor, información al partícipe, transparencia y educación financiera. Se presentan modificaciones del texto inicial y se incorpora nueva información aportada por las delegaciones.
2. "Revisión de los principios de IOPS de supervisión de pensiones privadas". Este documento recoge la necesidad de adaptar y/o ampliar los actuales principios generales de las pensiones privadas del IOPS.
3. "Supervisión de la inversión en la gestión de pensiones, incluidos la inversión no tradicional". Se remitió un cuestionario a las delegaciones sobre sus experiencias en inversiones no tradicionales y en infraestructuras. Dado el entorno de bajos tipos de interés y el agotamiento de las inversiones tradicionales, este documento tiene como objetivo profundizar en el estudio de inversiones alternativas y en el largo plazo, coherentes con la actividad de los fondos de pensiones en su búsqueda de mayor rentabilidad.
4. "El impacto de la digitalización de los servicios financieros en las prácticas de supervisión en el sector privado de pensiones".
5. "La solvencia de los fondos de pensiones de Prestación Definida y la idoneidad de los beneficios de jubilación de Aportación Definida".
6. "Análisis de las medidas de política para contener los costes de la ejecución de pensiones privadas financiadas".

Además, en la reunión anual general de octubre se procedió a la elección de los "IOPS Executives". Tras la reunión fueron elegidos la Presidencia y la Vicepresidencia.

I.C. LOS FONDOS DE PENSIONES A TRAVÉS DE LOS DATOS DE LA OCDE

En relación a las inversiones de los fondos de pensiones, en el siguiente cuadro se puede observar la posición comparativa de España, tanto en relación con las inversiones financieras de los fondos de pensiones como en porcentaje del Producto Interior Bruto. Cabe advertir que las comparaciones internacionales deben llevarse a cabo con las oportunas cautelas, dada la falta de homogeneidad y diversidad existentes entre los distintos esquemas de previsión ocupacional de los distintos países. En especial, debe tenerse presente la existencia en cada país de diferentes productos e instrumentos de ahorro que cubren las contingencias de jubilación y otras similares a las propias de los planes de pensiones.

PESO DE LOS FONDOS DE PENSIONES EN LA ECONOMÍA Y EN LOS MERCADOS FINANCIEROS

CUADRO A. Porcentaje de inversiones respecto del PIB 2017

Ranking	País	2017
1	Netherlands	182,5
2	Iceland	151,9
3	Switzerland	147,8
4	Australia	120,4
5	United Kingdom	105,5
6	United States	83,7
7	Canada	82,8
8	Chile	72
9	Israel	59
10	Finland	51,2
11	Denmark	46,4
12	Ireland	33,5
13	Japan	28,6
14	New Zealand	25,8
15	Estonia	15,8
16	Mexico	14,5
17	Slovak Republic	11,7
18	Korea	10,9
19	Norway	10,5
20	Portugal	10,2
21	France	9,7
22	Spain	9,5
23	Poland	9,1
24	Czech Republic	8,8
25	Belgium	7,9
26	Italy	7,7
27	Germany	6,9
28	Austria	6
29	Slovenia	5,7
30	Sweden	4,5
31	Hungary	4,3
32	Luxembourg	2,9
33	Turkey	2,2
34	Latvia	1,6
35	Greece	0,8

Fuente: OCDE Pensions funds in figures 2018 (OCDE Global Pension Statistics).

Conforme a lo dispuesto en el cuadro y como ya sucedía en años anteriores, en el año 2017, el nivel más alto de inversiones sobre el PIB en términos porcentuales se realizó en los Países Bajos, representando el 182,5% del Producto Interior Bruto.

El volumen total de inversiones de los fondos de pensiones en España durante el año 2017 se mantuvo en 9,5% del PIB, bajando al puesto 22 (en 2016 ocupó el puesto 21 y en 2015 y 2014 ocupó el puesto 19 del ranking general). Con las cautelas indicadas al comienzo de este apartado, puede señalarse que el conjunto de las inversiones de los fondos de pensiones españoles mantiene una dimensión modesta, en porcentaje del PIB, en comparación con otros países de referencia.

Se puede observar en el cuadro siguiente la distribución del activo de los fondos por categorías de inversión en 2017 conforme a los datos de la OCDE.

CUADRO B. Distribución del activo de los fondos de pensiones por categorías de inversión en países de la OCDE. % total inversiones. 2017

País	Acciones	Renta Fija	Tesorería y Depósitos	Otros
Poland	85,2	7,4	5,9	1,4
Australia	58,2	4,8	11,2	25,7
Lithuania	45,9	46,2	5,2	2,7
Belgium	41,5	45,1	5,7	7,6
Chile	40,8	58,4	0,2	0,5
Finland	39,5	27,9	3,5	29,1
France	38,1	22,4	34,5	5,0
Norway	36,9	54,2	2,4	6,5
Estonia	36,1	59,5	4,1	0,4
Austria	35,5	44,4	7,0	13,1
New Zealand	33,2	23,7	7,0	36,1
United States (6)	32,9	21,6	2,4	43,1
Ireland	32,3	40,9	2,9	23,9
Netherlands	31,7	43,6	3,3	21,4
Switzerland	31,1	30,6	5,0	33,2
Canada	30,5	31,7	4,3	33,5
Iceland	30,5	44,0	10,0	15,5
Luxembourg	29,1	60,0	4,1	6,7
Latvia	27,9	61,7	7,1	3,4
Denmark	25,6	29,9	2,0	42,5
Mexico	21,5	75,6	0,9	2,0
Portugal	20,4	58,1	6,3	15,1
Italy	20,1	45,0	6,2	28,8
Israel	18,1	65,1	7,1	9,6
Sweden	13,9	14,5	0,9	70,7
Spain	13,2	45,5	11,0	30,3
United Kingdom	13,1	28,0	2,1	56,7
Turkey	13,1	50,5	25,2	11,3
Greece	11,4	58,7	7,8	22,1
Japan	10,5	30,4	8,0	51,1
Hungary	7,1	60,1	3,7	29,0
Germany	6,2	51,9	3,8	38,0
Korea	3,1	44,2	16,6	36,1
Slovak Republic	2,2	57,8	12,0	27,9
Slovenia	1,9	59,6	12,3	26,3
Czech Republic	0,6	76,9	19,1	3,4

Fuente: OCDE Pensions funds in figures 2018 (OCDE Global Pension Statistics).

CAPÍTULO II. LOS PLANES DE PENSIONES

II. PLANES DE PENSIONES

Los planes de pensiones se configuran como instituciones de previsión voluntaria y libre, cuyas prestaciones no serán, en ningún caso, sustitutivas de aquellas a las que se pudiera tener derecho en el régimen correspondiente de la Seguridad Social, teniendo, en consecuencia, carácter privado y complementario de aquéllas. Los planes de pensiones se encuadran necesariamente dentro de alguna de las siguientes modalidades:

En razón de los sujetos constituyentes:

- Sistema de empleo, cuyo promotor es una entidad, corporación, sociedad o empresa y cuyos partícipes son los empleados de éstas.
- Sistema asociado, cuyo promotor es cualquier asociación o sindicato, siendo los partícipes sus asociados, miembros o afiliados.
- Sistema individual, cuyo promotor es una o varias entidades de carácter financiero y cuyos partícipes son cualesquiera personas físicas.

En razón a las obligaciones estipuladas:

- Prestación definida, en el que se define como magnitud predeterminada o estimada la cuantía de todas las prestaciones a percibir por los beneficiarios.
- Aportación definida, en el que se determina la cuantía de las contribuciones de los promotores y las aportaciones de los partícipes al Plan.
- Mixto, cuyo objeto es, simultánea o separadamente, la cuantía de la prestación y la cuantía de la contribución. Quedan incluidos en esta categoría aquellos planes que combinan la aportación definida, para alguna contingencia, colectivo o subplan, con la prestación definida, para otra u otras de las contingencias, colectivos o subplanes.

Mientras que los planes de empleo y asociados pueden ser de cualquiera de las tres modalidades anteriores, los planes del sistema individual sólo pueden pertenecer a la modalidad de aportación definida.

II.A. Número de planes de pensiones

El número de planes de pensiones que consta en el Registro Oficial de la Dirección General de Seguros y Fondos de Pensiones al cierre del ejercicio era de 2.695 frente a 2.881 del ejercicio anterior, lo que representa un ligero descenso del 6,46%. En concreto, se han formalizado 67 nuevos planes, habiéndose dado de baja 253. El movimiento de altas y bajas de los planes de pensiones en atención a las diferentes modalidades es el siguiente:

CUADRO C. Movimientos del Registro Oficial de la Dirección General de Seguros y Fondos de Pensiones durante 2017

	EMPLEO	ASOCIADOS	INDIVIDUALES	TOTAL
A 31/12/2016	1.354	178	1.349	2.881
Inscripciones durante 2017	24	0	43	67
Bajas durante 2017	43	9	201	253
A 31/12/2017	1.335	169	1.191	2.695
Tasa de Crecimiento	-1,40%	-5,06%	-11,71%	-6,46%

Analizándolo por modalidades, el número de planes de pensiones de empleo y asociados se redujo, (1,40% y 5,06% respectivamente), al igual que el número de planes individuales que disminuyó en un 11,71%.

GRÁFICO I. Evolución del número de planes de pensiones inscritos en el Registro Oficial de la Dirección General de Seguros y Fondos de Pensiones. 2009-2017

La distribución de planes de pensiones por modalidades es la siguiente:

- Atendiendo a los sujetos constituyentes:

CUADRO D. Número de planes de pensiones inscritos en el Registro Oficial de la Dirección General de Seguros y Fondos de Pensiones. 2009-2017

	2009	2010	2011	2012	2013	2014	2015	2016	2017	Variación durante 2017
Planes del sistema de empleo	1.550	1.547	1.501	1.461	1.396	1.361	1.354	1.354	1.335	-1,40%
Planes del sistema asociado	241	233	223	211	200	191	178	178	169	-5,06%
Planes del sistema individual	1.280	1.365	1.418	1.498	1.479	1.362	1.349	1.349	1.191	-11,71%
TOTAL	3.071	3.145	3.142	3.170	3.075	2.914	2.881	2.881	2.695	-6,46%

GRÁFICO II. Distribución porcentual del número total de planes de pensiones por modalidad. 2017

- Atendiendo a las obligaciones estipuladas.

A 31 de diciembre de 2017 la mayoría de los planes existentes, un 83,27%, corresponden al régimen de aportación definida, un 16,44% a planes mixtos (se incluyen en esta modalidad aquellos planes que combinan la aportación definida para alguna contingencia, colectivo o subplan, con la prestación definida para otra u otras de las contingencias, colectivos o subplanes) y únicamente el 0,30% son planes de prestación definida.

CUADRO E. Distribución del número de planes de pensiones atendiendo a su modalidad

		2009	2010	2011	2012	2013	2014	2015	2016	2017	Variación 2017/2016 %
Planes de empleo	Aportación definida	1.083	1.080	1.049	1.022	980	948	943	949	937	-1,26%
	Prestación definida	21	21	18	14	12	13	9	8	8	0,00%
	Mixtos	446	446	434	425	405	400	395	397	390	-1,76%
Planes asociados	Aportación definida	161	153	150	142	136	130	125	125	116	-7,20%
	Prestación definida	1	1	1	0	0	0	0	0	0	0,00%
	Mixtos	79	79	72	69	63	61	58	53	53	0,00%
Planes individuales	Aportación definida	1.280	1.365	1.418	1.498	1.479	1.362	1.319	1.349	1.191	-11,71%
TOTALES		3.071	3.145	3.142	3.170	3.075	2.914	2.849	2.881	2.695	-6,46%

GRÁFICO III. Evolución del número de planes de pensiones de empleo. 2009-2017

GRÁFICO IV. Evolución del número de planes de pensiones asociados 2009-2017

GRÁFICO V. Número de planes de pensiones en atención a las obligaciones estipuladas. 2009-2017

No obstante, hay que tener en cuenta que un gran número de planes del sistema mixto contempla en sus especificaciones la contingencia de jubilación en régimen de aportación definida. Hay que recordar que, por imperativo legal, los planes individuales sólo pueden ser de aportación definida.

II.B. Promotores de planes de pensiones

En los cuadros siguientes puede observarse la clasificación de los planes de pensiones atendiendo a la naturaleza del promotor. La normativa en vigor se refiere a los promotores de los planes de pensiones como cualquier empresa, sociedad, entidad, corporación, asociación o sindicato que promueva su creación o participe en su desenvolvimiento.

CUADRO F. Clasificación de los planes de pensiones de empleo por actividades económicas del promotor

CNAE	SECTORES ACTIVIDAD ECONÓMICA	Porcentaje s/total planes empleo	Porcentaje s/total patrimonio planes empleo
01	Agricultura, ganadería, caza y servicios relacionados con las mismas	0,87 %	0,023 %
02	Silvicultura y explotación forestal	0,15 %	0,000 %
03	Pesca y acuicultura	0,12 %	0,000 %
05	Extracción de antracita, hulla y lignito	0,05 %	0,000 %
06	Extracción de crudo de petróleo y gas natural	0,07 %	0,789 %
07	Extracción de minerales metálicos	0,07 %	0,001 %
08	Otras industrias extractivas	0,32 %	0,080 %
09	Actividades de apoyo a las industrias extractivas	0,06 %	0,347 %
10	Industria de la alimentación	1,19 %	2,797 %
11	Fabricación de bebidas	0,61 %	0,492 %
12	Industria del tabaco	0,09 %	0,842 %
13	Industria textil	0,65 %	0,018 %
14	Confección de prendas de vestir	0,36 %	0,018 %
15	Industria del cuero y del calzado	0,35 %	0,046 %
16	Industria de la madera y del corcho, excepto muebles; cestería y espartería	1,19 %	0,025 %
17	Industria del papel	0,34 %	0,313 %
18	Artes gráficas y reproducción de soportes grabados	1,17 %	0,025 %
19	Coquerías y refino de petróleo	0,09 %	1,795 %
20	Industria química	1,32 %	1,775 %
21	Fabricación de productos farmacéuticos	0,54 %	0,750 %
22	Fabricación de productos de caucho y plásticos	0,77 %	0,496 %
23	Fabricación de otros productos minerales no metálicos	0,75 %	0,356 %
24	Metalurgia; fabricación de productos de hierro, acero y ferroaleaciones	0,81 %	0,471 %
25	Fabricación de productos metálicos, excepto maquinaria y equipo	2,20 %	0,060 %
26	Fabricación de productos informáticos, electrónicos y ópticos	0,57 %	0,345 %
27	Fabricación de material y equipo eléctrico	0,45 %	0,231 %
28	Fabricación de maquinaria y equipo	1,26 %	0,021 %
29	Fabricación de vehículos de motor, remolques y semirremolques	0,22 %	0,151 %
30	Fabricación de otro material de transporte	0,14 %	0,238 %
31	Fabricación de muebles	0,78 %	0,005 %

CNAE	SECTORES ACTIVIDAD ECONÓMICA	Porcentaje s/total planes empleo	Porcentaje s/total patrimonio planes empleo
32	Otras industrias manufactureras	0,23 %	0,036 %
33	Reparación e instalación de maquinaria y equipo	0,32 %	0,036 %
35	Suministro de energía eléctrica, gas, vapor y aire acondicionado	0,73 %	5,446 %
36	Captación, depuración y distribución de agua	0,41 %	1,281 %
37	Recogida y tratamiento de aguas residuales	0,03 %	0,000 %
38	Recogida, tratamiento y eliminación de residuos; valorización	0,17 %	0,058 %
39	Actividades de descontaminación y otros servicios de gestión de residuos	0,05 %	0,000 %
41	Construcción de edificios 41	5,36 %	0,068 %
42	Ingeniería civil	0,44 %	0,021 %
43	Actividades de construcción especializada 43	4,04 %	0,060 %
45	Venta y reparación de vehículos de motor y motocicletas	4,20 %	0,020 %
46	Comercio al por mayor e intermediarios del comercio, excepto de vehículos de motor y motocicletas	11,54 %	1,051 %
47	Comercio al por menor, excepto de vehículos de motor y motocicletas	7,62 %	0,620 %
49	Transporte terrestre y por tubería	2,49 %	0,699 %
50	Transporte marítimo y por vías navegables interiores	0,40 %	0,008 %
51	Transporte aéreo	1,10 %	0,185 %
52	Almacenamiento y actividades anexas al transporte	2,02 %	1,079 %
53	Actividades postales y de correos	0,14 %	0,003 %
55	Servicios de alojamiento	1,24 %	0,027 %
56	Servicios de comidas y bebidas	1,15 %	0,018 %
58	Edición	0,28 %	0,111 %
59	Actividades cinematográficas, de video y de programas de televisión, grabación de sonido y edición musical	0,32 %	0,074 %
60	Actividades de programación y emisión de radio y televisión	0,40 %	0,863 %
61	Telecomunicaciones	0,61 %	9,893 %
62	Programación, consultoría y otras actividades relacionadas con la informática	1,43 %	0,359 %
63	Servicios de información	0,46 %	0,151 %
64	Servicios financieros, excepto seguros y fondos de pensiones	2,01 %	45,627 %
65	Seguros, reaseguros y fondos de pensiones, excepto Seguridad Social obligatoria	1,28 %	3,548 %
66	Actividades auxiliares a los servicios financieros y a los seguros	2,69 %	0,327 %
68	Actividades inmobiliarias	2,12 %	0,251 %
69	Actividades jurídicas y de contabilidad	1,95 %	0,143 %
70	Actividades de las sedes centrales; actividades de consultoría de gestión empresarial	1,21 %	0,043 %
71	Servicios técnicos de arquitectura e ingeniería; ensayos y análisis técnicos	1,53 %	0,064 %
72	Investigación y desarrollo	0,32 %	0,129 %
73	Publicidad y estudios de mercado	0,88 %	0,017 %
74	Otras actividades profesionales, científicas y técnicas	3,18 %	0,269 %

CNAE	SECTORES ACTIVIDAD ECONÓMICA	Porcentaje s/total planes empleo	Porcentaje s/total patrimonio planes empleo
75	Actividades veterinarias	0,13 %	0,002 %
77	Actividades de alquiler	0,40 %	0,011 %
78	Actividades relacionadas con el empleo	0,18 %	0,007 %
79	Actividades de agencias de viajes, operadores turísticos, servicios de reservas y actividades relacionadas con los mismos	0,52 %	0,007 %
80	Actividades de seguridad e investigación	0,19 %	0,006 %
81	Servicios a edificios y actividades de jardinería	0,50 %	0,044 %
82	Actividades administrativas de oficina y otras actividades auxiliares a las empresas	0,46 %	0,131 %
84	Administración Pública y defensa; Seguridad Social obligatoria	8,50 %	5,009 %
85	Educación	1,30 %	0,399 %
86	Actividades sanitarias	1,25 %	0,361 %
87	Asistencia en establecimientos residenciales	0,14 %	0,028 %
88	Actividades de servicios sociales sin alojamiento	0,18 %	0,005 %
90	Actividades de creación, artísticas y espectáculos	0,20 %	0,004 %
91	Actividades de bibliotecas, archivos, museos y otras actividades culturales	0,20 %	0,052 %
92	Actividades de juegos de azar y apuestas	0,26 %	0,047 %
93	Actividades deportivas, recreativas y de entretenimiento	0,86 %	0,028 %
94	Actividades asociativas	0,71 %	0,053 %
95	Reparación de ordenadores, efectos personales y artículos de uso doméstico	0,13 %	0,035 %
96	Otros servicios personales	1,83 %	0,152 %
97	Actividades de los hogares como empleadores de personal doméstico	0,01 %	0,000 %
98	Actividades de los hogares como productores de bienes y servicios para uso propio	0,01 %	0,000 %
99	Actividades de organizaciones y organismos extraterritoriales	0,12 %	0,001 %

- Planes de empleo de promoción conjunta a 31/12/2017**

Los 365 planes de promoción conjunta existentes a 31 de diciembre de 2017 (conforme a lo declarado en la Documentación Estadístico Contable) corresponden a un total de 13.846 empresas. Esto supone un aumento del número de planes de promoción conjunta del 2,23% respecto del ejercicio anterior.

El número de empresas con planes de pensiones de empleo ascendió, a finales del año 2017, a 15.165, por lo que se puede deducir que el 91,30% de las empresas utilizan la promoción conjunta.

II.C. Grado de agrupación de los planes de pensiones

La legislación establece que para la instrumentación de un plan de pensiones es requisito imprescindible que las contribuciones económicas de los promotores y partícipes del plan se integren en la cuenta de posición del plan del fondo de pensiones en el que se encuentran integrados. Es decir, todos los planes tienen que estar integrados en un fondo.

En el ejercicio 2017, había 1.243 fondos de pensiones que contaban con al menos un plan integrado. Atendiendo al número de planes que tienen adscritos, puede detallarse, de forma más precisa, la relación entre fondos y planes de pensiones integrados, que aparece en el cuadro siguiente.

CUADRO G. Agrupación de los fondos de pensiones por número de planes inscritos. 2009-2017

Nº de planes	Nº de Fondos									
	2009	2010	2011	2012	2013	2014	2015	2016	2017	
1	827	868	968	1.038	1.097	1.090	1.043	1.053	937	
2	145	153	150	156	145	140	131	128	131	
3	86	82	75	74	71	61	56	53	51	
4	42	40	41	44	36	41	41	38	26	
5	16	18	17	18	17	15	8	10	11	
6	21	21	17	13	13	9	7	10	10	
7	9	10	12	8	12	10	16	12	13	
8	7	9	7	10	7	9	6	7	10	
9	6	5	5	5	4	3	3	3	1	
10	5	4	8	7	11	8	8	9	7	
11	3	8	7	6	7	4	6	4	4	
12	3	1	2	3	0	5	2	5	5	
13	2	6	4	7	5	6	3	1	2	
14	8	4	2	2	6	4	4	5	7	
15	5	4	4	4	2	3	4	4	2	
16-30	25	26	25	21	17	18	21	20	20	
31-50	7	7	8	7	7	6	6	6	6	
Más de 50	0	0	0	0	0	0	0	0	0	

La representación gráfica del cuadro anterior aparece en el Gráfico VI.

GRÁFICO VI. Agrupación de fondos de pensiones por número de planes inscritos. 2009-2017

(Número de fondos)

De los datos anteriores se observa que el 75,38% de los fondos (937) son fondos uniplan, únicamente cuentan con un plan integrado. El 95,74% de los fondos tienen menos de 10 planes integrados.

Si analizamos el número de fondos de pensiones en función del tipo de plan que tienen integrado, se obtiene lo siguiente:

CUADRO H. Fondos de pensiones con planes de pensiones de la misma modalidad en atención a los sujetos constituyentes

En el cuadro siguiente aparece un desglose de aquellos fondos de pensiones en los que los planes de pensiones integrados son de la misma modalidad de acuerdo a los sujetos constituyentes (empleo, asociados o individuales). Los fondos cuyos planes integrados combinan distintas categorías no aparecen en el mismo.

Modalidad de los Planes integrados	Nº de Fondos	% sobre total misma modalidad
Sólo planes de empleo	318	25,94
Sólo planes asociados	42	3,43
Sólo planes individuales	866	70,64

CUADRO I. Fondos de pensiones con planes de pensiones de la misma modalidad atendiendo a las obligaciones estipuladas

En el cuadro siguiente aparece un desglose de aquellos fondos de pensiones en los que los planes de pensiones integrados son de la misma modalidad atendiendo a las obligaciones estipuladas (aportación definida, prestación definida o mixtos). Los fondos cuyos planes integrados combinan distintas categorías no aparecen en el mismo.

Modalidad de los Planes integrados	Nº de Fondos	% sobre total misma modalidad
Sólo aportación definida	1.051	88,84
Sólo prestación definida	7	0,59
Sólo mixtos	125	10,57

II.D. Cuentas de partícipes de los planes de pensiones

a) Número de cuentas de partícipes

El número acumulado de cuentas de partícipes declarado por los planes de pensiones a 31/12/2017 alcanzaba la cifra de 9.619.939 cuentas, lo que supone 213.345 cuentas menos que el año anterior (-2,17%). Se mantiene la tendencia decreciente iniciada en el año 2011, siendo el número de cuentas de partícipes del cierre de 2017 próximo al del año 2006.

Hay que resaltar que se hace referencia al número de cuentas de partícipes registradas y no de partícipes, al poder ser una misma persona partícipe de varios planes de pensiones.

Con la incorporación en el año 2016, en los modelos de información anual al supervisor, del número de personas físicas que, a nivel de gestora, cuentan con un plan de pensiones, se puede obtener un dato más aproximado del número de personas que cuentan con un plan de pensiones. Sin embargo, se debe tener en cuenta su carácter de aproximación, en la medida en que algunas personas pueden tener varios planes de pensiones en entidades gestoras distintas, estando en estos casos varias veces contabilizadas. Según el dato reportado a 31 de diciembre de 2017, la suma de las personas físicas partícipes por entidad gestora era de 8.131.249 personas. Esta variable refleja también un decrecimiento (-124.781) en relación con el año 2016, en el que el dato era de 8.256.030 partícipes personas físicas. Sin embargo, el porcentaje de reducción (-1,51%) es menor, lo que se explica porque la disminución de cuentas de partícipes se ha producido en 124.781 casos (el 58%) por

menores personas físicas partícipes y en 88.564 casos (el 42% restante) por menores cuentas de personas que continúan siendo partícipes en la misma entidad gestora.

Se presenta a continuación el gráfico evolutivo y el cuadro correspondiente referido al número de cuentas de partícipes para el periodo 1990-2017.

GRÁFICO VII. Evolución número de cuentas de partícipes. 1990-2017

CUADRO J. Evolución del número de cuentas de partícipes. 1990-2017

Año	Nº cuentas de partícipes	Variación (%)
1990	628.000	-
1991	840.000	33,70%
1992	1.100.000	30,90%
1993	1.369.388	24,50%
1994	1.573.519	14,90%
1995	1.749.888	11,20%
1996	2.155.042	23,10%
1997	2.663.720	23,60%
1998	3.454.170	29,70%

Año	Nº cuentas de partícipes	Variación (%)
1999	4.139.081	19,80%
2000	4.860.622	17,40%
2001	5.806.370	19,50%
2002	6.495.144	11,90%
2003	7.185.021	10,60%
2004	8.302.738	15,60%
2005	9.147.119	10,20%
2006	9.794.093	7,10%
2007	10.396.654	6,20%
2008	10.607.856	2,00%
2009	10.685.379	0,70%
2010	10.818.746	1,20%
2011	10.693.476	-1,16%
2012	10.419.606	-2,56%
2013	10.165.117	-2,44%
2014	9.942.270	-2,19%
2015	9.908.788	-0,34%
2016	9.833.284	-0,76 %

Del total de 9,62 millones de cuentas de partícipes existentes a 31/12/2017, el 78,30% corresponde a cuentas de partícipes de planes individuales, 21,03% a cuentas de partícipes de planes de empleo y 0,66% a cuentas de partícipes de planes asociados. Esta distribución es similar a la de los años anteriores.

El siguiente gráfico muestra la evolución de las distintas modalidades de los planes de pensiones:

GRÁFICO VIII. Evolución cuentas de partícipes de planes de pensiones atendiendo a su modalidad. 2001-2017

CUADRO K. Distribución de cuentas de partícipes por modalidades de planes de pensiones. 2012-2016

	2012	2013	2014	2015	2016	2017
Planes de Empleo	2.161.483	2.139.292	2.096.733	2.064.892	2.039.265	2.023.447
Planes Asociados	71.817	68.436	68.777	67.766	65.560	63.766
Planes Individuales	8.186.306	7.957.389	7.776.760	7.776.130	7.728.459	7.532.726
TOTAL	10.419.606	10.165.117	9.942.270	9.908.788	9.833.284	9.619.939

El descenso en el número de cuentas de partícipes es mayor en los planes individuales (-2,53%) y en los planes asociados (-2,74%), frente a los planes de empleo para los que el descenso es residual (-0,78%).

En el cuadro siguiente se puede apreciar la dimensión de los planes de pensiones atendiendo al volumen de cuentas de partícipes a 31/12/2017.

CUADRO L. Modalidades de planes de pensiones distribuidos en función del volumen de cuentas de partícipes. 2017

CUENTAS DE PARTICIPES	Nº DE PLANES	DESGLOSE POR MODALIDAD	
Más de 100.001	18	Planes de Empleo	3
		Planes Asociados	0
		Planes Individuales	15
Entre 50.001 y 100.000	18	Planes de Empleo	2
		Planes Asociados	0
		Planes Individuales	16
Entre 25.001 y 50.000	45	Planes de Empleo	8
		Planes Asociados	0
		Planes Individuales	37
Entre 10.001 y 25.000	89	Planes de Empleo	11
		Planes Asociados	1
		Planes Individuales	77
Entre 5.001 y 10.000	93	Planes de Empleo	14
		Planes Asociados	2
		Planes Individuales	77
Entre 1.001 y 5.000	461	Planes de Empleo	151
		Planes Asociados	5
		Planes Individuales	305
Entre 501 y 1.000	279	Planes de Empleo	142
		Planes Asociados	6
		Planes Individuales	131
Entre 251 y 500	327	Planes de Empleo	203
		Planes Asociados	10
		Planes Individuales	114
Entre 101 y 250	426	Planes de Empleo	290
		Planes Asociados	30
		Planes Individuales	106
Entre 1 y 100	800	Planes de Empleo	474
		Planes Asociados	104
		Planes Individuales	222
Sin participes	139	Planes de Empleo	37
		Planes Asociados	11
		Planes Individuales	91

De los 2.695 planes de pensiones que existen en el sector, 170 (el 6,31%) superaron a 31/12/2017 la cifra de 10.000 cuentas de partícipes, correspondiendo a 7.523.998 cuentas. Sin embargo, la mayor concentración se observa en los planes con entre 1 y 5.000 cuentas de partícipes, que suman un total de 2.293 planes de pensiones (el 82,84%)

Por lo que respecta a los planes de promoción conjunta, aparece su individualización en el cuadro siguiente:

CUADRO M. Planes de pensiones de empleo de promoción conjunta distribuidos en función del volumen de cuentas de partícipes

Cuentas de partícipes	Nº de planes
Más de 10.001	19
Entre 5.001 y 10.000	9
Entre 1.001 y 5.000	73
Entre 501 y 1.000	66
Entre 101 y 500	127
Entre 1 y 100	66
Sin participes	5
TOTAL	365

La distribución de los planes de promoción conjunta en función del volumen de cuentas de partícipes, es similar a la del total de los planes, aunque para este caso específico la concentración de planes con entre 1 y 5.000 cuentas de partícipes es aún mayor (el 90,96%).

b) Número de cuentas de partícipes en relación con la cuenta de posición.

Desde el establecimiento de los planes de pensiones al amparo de la Ley 8/1987, de 8 de junio, la relación entre el número de cuentas de partícipes y la participación en la cuenta de posición agregada no es proporcional en los planes individuales y los planes de empleo.

Los planes individuales captan la mayoría de las cuentas de partícipes del sector (78,30% del total de cuentas), siendo su participación en la cuenta de posición del 66,73%. Las cuentas de partícipes de los planes de empleo representan el 21,03% del total, sin embargo su participación en la cuenta de posición global es más alta (32,44%). Por lo tanto, el valor de la cuenta de posición por cuenta de partícipe (saldo medio del derecho consolidado) es mayor en los planes de empleo frente a los planes individuales.

GRÁFICO IX. Distribución porcentual del total de la cuenta de posición entre las distintas modalidades de planes de pensiones a 31/12/2017.

GRÁFICO X. Distribución porcentual del total de partícipes entre las distintas modalidades de planes de pensiones a 31/12/2017.

En el cuadro siguiente se puede observar la relación entre el número de cuentas de partícipes y el volumen de patrimonio de cada una de las modalidades de planes de pensiones en los últimos seis ejercicios.

CUADRO N. Número de cuentas de partícipes y volumen de la cuenta de posición de los planes de pensiones. 2012-2017

		2012	2013	2014	2015	2016	2017
Planes de empleo	Cuentas de partícipes	2.161.483	2.139.292	2.096.733	2.209.388	2.039.265	2.023.447
	Cuenta de posición (millones €)	32.947	34.125	35.353	31.741	35.514	35.702
Planes asociados	Cuentas de partícipes	71.817	68.436	68.777	75.460	65.560	63.766
	Cuenta de posición (millones €)	821	883	938	837	928	913
Planes individuales	Cuentas de partícipes	8.186.306	7.957.389	7.776.760	8.408.628	7.728.459	7.532.726
	Cuenta de Posición (millones €)	53.009	57.629	63.768	51.151	69.747	73.425

En 2017, el saldo medio del derecho consolidado de las cuentas de partícipes de los planes de empleo era de 17.644 euros, prácticamente el doble que el de los planes individuales, que alcanzaba la cifra de 9.747 euros por cuenta de partícipe. Asimismo, es un 23% superior que el de los planes asociados cuyo importe era de 14.312 euros. Continúa, para todas las modalidades de planes, la senda de crecimiento del saldo medio iniciada en el año 2012.

GRÁFICO XI. Saldo medio del derecho consolidado de las cuentas de partícipes de los distintos tipos de planes en su respectiva cuenta de posición (€). 2004-2017

c) Número de cuentas de partícipes en relación con las aportaciones del ejercicio

Respecto al número de cuentas de partícipes por tramos de aportaciones a 31/12/2017, el cuadro siguiente muestra que el 66,7% del total de cuentas de partícipes, es decir, 6.417.401 cuentas, no realizaron ninguna aportación durante 2017.

La distribución de los que sí hicieron aportaciones es la siguiente:

- El 6,6 % del total de cuentas (636.899 cuentas) realizaron aportaciones anuales de 1 a 300 euros, con una media de 124 euros (según los datos recibidos por las entidades gestoras).
- El 12,8% de las cuentas (1.230.424 cuentas) realizaron aportaciones entre 301 a 900 euros, con una media de 563 euros.
- El 5,4% (522.312 cuentas) hicieron aportaciones anuales entre 901 a 1.800 euros, con una media estimada de 1.252 euros.
- El 3,1% (298.579 cuentas) realizaron aportaciones entre 1.801 a 3.000 euros, con una media de 2.409 euros.

Por último, el 5,3% del total de cuentas (514.324 cuentas) aportaron más de 3.000 euros anuales, con una media de aportaciones de 5.578 euros (se exceptúan las aportaciones a los planes de pensiones para personas con discapacidad).

CUADRO N. Distribución de cuentas de partícipes por tramos de aportaciones

Nº de cuentas de partícipes					
Tramos de aportaciones	año	Planes de Empleo	Planes Asociados	Planes Individuales	Total
Sin aportaciones	2015	1.232.600	44.922	5.126.083	6.403.605
	2016	1.352.063	48.225	5.275.893	6.676.181
	2017	1.343.133	47.759	5.026.509	6.417.401
De 1 a 300 €	2015	348.664	8.370	629.563	986.597
	2016	184.361	3.875	469.843	658.079
	2017	175.555	3.237	458.107	636.899
De 0 a 300 € (*)	2012	1.630.708	54.934	6.304.992	7.990.634
	2013	1.633.458	51.758	6.036.316	7.721.532
	2014	1.614.797	52.188	5.767.816	7.434.801
De 301 a 900 €	2012	189.611	10.294	1.171.908	1.371.813
	2013	196.057	9.230	1.097.741	1.303.028
	2014	196.637	8.368	1.034.891	1.239.896
	2015	189.892	7.572	1.032.596	1.230.060
	2016	202.070	6.936	1.036.699	1.245.705
	2017	190.140	6.357	1.033.927	1.230.424
De 901 a 1.800 €	2012	103.860	3.172	367.644	474.676
	2013	90.847	3.062	381.277	475.186
	2014	96.202	2.967	381.452	480.621
	2015	98.320	2.658	381.882	482.860
	2016	110.547	2.604	407.278	520.429
	2017	112.306	2.541	407.465	522.312
De 1.801 a 3.000 €	2012	94.176	1.629	161.373	257.178
	2013	82.148	1.769	186.114	270.031
	2014	88.126	1.867	207.569	297.562
	2015	76.586	1.650	205.802	284.038
	2016	75.348	1.559	219.472	296.379
	2017	72.158	1.502	224.919	298.579
De 3.001 a 4.500 €	2012	67.473	631	59.746	127.850
	2013	65.808	795	80.128	146.731
	2014	49.166	938	89.872	139.976
	2015	59.582	764	88.779	149.125
	2016	55.600	741	86.622	142.963
	2017	58.379	718	98.419	157.516
De 4.501 a 6.000 €	2012	35.724	393	41.136	77.253
	2013	34.240	587	56.443	91.270
	2014	25.460	759	73.898	100.117
	2015	34.525	494	67.840	102.859
	2016	34.626	537	67.508	102.671
	2017	35.709	524	75.463	111.696
De 6.001 a 8.000 €	2012	16.781	197	21.000	37.978
	2013	15.730	299	31.818	47.847
	2014	13.045	388	44.892	58.325
	2015	22.199	850	116.810	139.859
	2016	23.112	929	122.552	146.593
	2017	34.261	970	129.925	165.156
De 8.001 a 24.250 € (discapacitados)	2012	8.119	245	25.020	33.384
	2013	8.044	310	39.918	48.272
	2014	7.185	521	66.075	73.781
	2015	2.524	486	126.775	129.785

Nº de cuentas de partícipes					
Tramos de aportaciones	año	Planes de Empleo	Planes Asociados	Planes Individuales	Total
	2016	1.538	154	42.592	44.284
	2017	1.806	158	77.992	79.956

(*) Hasta el año 2015 no se tiene el desglose de "sin aportaciones" y "De 1 a 300 €"

En los siguientes diagramas de barras se puede observar la distribución de las cuentas de partícipes en términos absolutos y porcentuales, por tramos de aportación y según las distintas modalidades de planes.

GRÁFICO XII. Distribución de cuentas de partícipes por tramos de aportaciones. 2017

GRÁFICO XIII. Distribución porcentual de cuentas de partícipes por tramos de aportación según modalidad. 2017

Se puede observar que la concentración de cuentas que no realizan ninguna aportación es aún mayor en los planes asociados (74,90%) siendo porcentajes muy próximos en el caso de los planes de empleo e individuales (66,38% y 66,73%, respectivamente).

d) Número de cuentas de partícipes por tramo de edad

Se ha obtenido de la Documentación Estadístico Contable información relativa al número de cuentas de partícipes por tramos de edad:

CUADRO O. Número de cuentas de partícipes por tramo de edad. 2017

Edad	Hombres	Mujeres	Nº Total
De 0 a 20	4.960	1.412	6.372
De 21 a 25	11.234	7.710	18.944
De 26 a 30	76.219	45.288	121.507
De 31 a 35	248.121	171.886	420.007
De 36 a 40	542.979	398.539	941.518
De 41 a 45	794.527	582.754	1.377.281
De 46 a 50	882.349	646.326	1.528.675
De 51 a 55	934.121	713.834	1.647.955
De 56 a 60	910.520	702.017	1.612.537

Edad	Hombres	Mujeres	Nº Total
De 61 a 65	665.970	521.176	1.187.146
Más de 65	452.439	305.558	757.997
TOTAL	5.523.439	4.096.500	9.619.939

En el cuadro anterior se observa que en 2017 el porcentaje de cuentas de partícipes hombres (57,42%) continúa siendo mayor que el porcentaje de cuentas de mujeres (42,58%), en porcentajes similares a los del año pasado.

A su vez, la mayor concentración de partícipes, tanto para hombres como para mujeres, se encuentra en el intervalo de 51 a 60 años (el 34%). Entre los 41 y los 65 años se concentra el 76% de las cuentas de partícipes, mientras que los menores de 30 años representan el 1,5% del total de partícipes. La edad promedio de las cuentas de partícipes es de 51 años, la misma que el año 2016.

GRÁFICO XIV. Distribución de cuentas de partícipes por sexo y tramo de edad. 2017

II.E. Aportaciones a los planes de pensiones en 2017

El volumen total de aportaciones del ejercicio fue 4.830,86 millones de euros, frente a los 4.536,83 millones de euros del ejercicio anterior, lo que supone un incremento del 6,5%.

Desagregando este crecimiento por modalidades obtenemos que el incremento mayor se obtiene en las aportaciones de los planes de empleo (+8,9%), para los que aumentan tanto las aportaciones del promotor como las de los partícipes. También aumentan las aportaciones a los planes individuales (+5,7%) reduciéndose mínimamente (-1,2%) las de los planes asociados.

Las aportaciones entre las distintas modalidades de planes para los años considerados es la siguiente:

**CUADRO P. Evolución de las aportaciones a planes de pensiones
(millones de €. 2012-2017)**

APORTACIONES		2012	2013	2014	2015	2016	2017
Planes de empleo	Total empleo	1.314	1.131	1.100	1.130	1.124	1.224
	Contribución del promotor	1.115	933	889	920	914	1003
	Aportación del partícipe	199	198	211	209	210	221
Planes asociados		27	29	32	24	24	24
Planes individuales		2.822	2.960	3.464	3.277	3.389	3.583
TOTAL		4.163	4.120	4.596	4.430	4.537	4.831

La variación porcentual experimentada por las aportaciones de las diferentes modalidades en el periodo comprendido entre 2008 y 2017 se muestra en el siguiente cuadro:

**CUADRO Q. Variación porcentual de las aportaciones por modalidad.
2008-2017**

%	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Planes de empleo	-4,2	1,9	-7,9	-0,5	-19,9	-13,9	-2,8	2,7	-0,5	8,9
Planes asociados	-25,7	-23,8	-2,4	-24,4	-12,9	7,4	11,0	-25,8	0,5	-1,2
Planes individuales	-17,5	-5,2	-7,9	-13,4	-12,8	4,9	17,0	-5,4	3,4	5,7

Si nos enfocamos en las aportaciones a planes de pensiones de empleo diferenciando entre las contribuciones del promotor y las aportaciones realizadas por los partícipes, se observa lo siguiente:

GRÁFICO XV. Evolución de las aportaciones a planes de pensiones empleo (millones de €. 2004-2017)

Para el año 2017, aumentan tanto las contribuciones del promotor (9,73%) como las aportaciones de los partícipes (5,24%), destacando en el incremento de las primeras.

En relación con la serie histórica, podemos destacar la reducción de las aportaciones de los promotores producidas en 2012 en buena parte fruto de la suspensión de aportaciones de los promotores públicos al dar cumplimiento a lo previsto en el artículo 2 del Real Decreto Ley 20/2011, de 30 de diciembre, de medidas urgentes en materia presupuestaria, tributaria y financiera para la corrección del déficit público. Esta suspensión de aportaciones se ha mantenido durante los ejercicios siguientes, de acuerdo con las leyes de Presupuestos Generales del Estado para los años 2013, 2014, 2015, 2016 y 2017.

El total de las aportaciones a planes de empleo puede distribuirse entre las distintas modalidades, de la siguiente forma:

CUADRO R. Aportaciones a planes de empleo (millones de €. 2011-2017)

		Empleo AD	Empleo PD	Empleo mixto	TOTAL
2011	Aportaciones	678	35	929	1.642
	%	41,27%	2,16%	56,57%	100%
2012	Aportaciones	451	20	843	1.314
	%	34,31%	1,54%	64,15%	100%
2013	Aportaciones	344	12	775	1.131
	%	30,43%	1,06%	68,51%	100%
2014	Aportaciones	389	6	705	1.100
	%	35,37%	0,56%	64,07%	100%
2015	Aportaciones	417	7	706	1.130
	%	36,89%	0,59%	62,52%	100%

		Empleo AD	Empleo PD	Empleo mixto	TOTAL
2016	Aportaciones	422	6	696	1.124
	%	37,56%	0,51%	61,92%	100%
2017	Aportaciones	433	5	786	1.224
	%	35,34%	0,45%	64,21%	100,00%

En los planes de empleo se mantiene la tendencia a existir mayores aportaciones a los planes mixtos (64,21%), seguidas de las aportaciones a los planes de aportación definida (35,34%) siendo residuales las aportaciones a los planes de prestación definida (0,45%).

GRÁFICO XVI. Planes del sistema de empleo. Distribución porcentual de las aportaciones entre las distintas modalidades. 2011-2017

Respecto a los planes del sistema asociado se puede realizar el mismo análisis, observándose lo siguiente:

CUADRO S. Aportaciones a planes asociados (millones de €). 2011-2017

		Asociado AD	Asociado PD	Asociado mixto	TOTAL
2011	Aportaciones	16	0	15	31
	%	50,28%	0,36%	49,36%	100%
2012	Aportaciones	14	0	13	27
	%	51,38%	0%	48,62%	100%

		Asociado AD	Asociado PD	Asociado mixto	TOTAL
2013	Aportaciones	15	0	14	29
	%	51,08%	0%	49,01%	100%
2014	Aportaciones	17	0	15	32
	%	52,13%	0%	47,88%	100%
2015	Aportaciones	12	0	11	24
	%	52,45%	0%	47,64%	100%
2016	Aportaciones	12	0	12	24
	%	49,55%	0%	50,45%	100%
2017	Aportaciones	10	0	14	24
	%	40,08%	0%	59,92%	100%

En los planes asociados se ha producido un cambio en los dos últimos años en los que ha adquirido mayor representatividad la modalidad de asociados mixtos frente a la modalidad de asociados de aportación definida. La diferencia para el año 2017 es importante, representando los asociados mixtos el 59,92% del total y los de aportación definida un 40,08%.

GRÁFICO XVII. Planes del sistema asociado. Distribución porcentual de las aportaciones entre las distintas modalidades. 2011-2017.

II.F. Cuenta de posición acumulada de los planes de pensiones a 31/12/2017

Las cuentas de posición de los planes de pensiones alcanzaron a 31 de diciembre de 2017, la cifra de 110.039 millones de euros, superior en 3.851 millones de euros a la del ejercicio 2016, lo que supone un incremento del 3,63%.

La evolución del saldo final de la cuenta de posición por modalidades se observa en el siguiente cuadro:

**CUADRO T. Evolución de la cuenta de posición por modalidades
(millones de €)**

	2011	2012	2013	2014	2015	2016	2017	Variación absoluta 2017/2016	Variación %
Planes de empleo	31.741	32.947	34.125	35.353	35.672	35.513	35.702	189	0,53%
Planes asociados	837	821	883	938	952	928	912	-16	-1,72%
Planes individuales	51.151	53.009	57.629	63.768	67.376	69.747	73.425	3.678	5,27%
Total Planes	83.729	86.777	92.637	100.059	104.000	106.188	110.039	3.851	3,63%

La cuenta de posición de los planes individuales es la que ha experimentado un mayor crecimiento (5,27%), el crecimiento de la de los planes de empleo ha sido menor (0,53%) y por último, para el caso de los planes asociados, se ha producido una reducción de su cuenta de posición del -1,72%. En media el incremento ha sido del 3,63%. Esta evolución positiva descansa en varios factores, desglosándose la cuenta de posición de la siguiente forma:

CUADRO U. Fuentes de variación de la cuenta de posición de los planes de pensiones (millones de €)

	2012	2013	2014	2015	2016	2017
Flujo neto de aportaciones – prestaciones	-68	150	867	429	25	266
Movilizaciones netas entre instrumentos de previsión social	-1.695	-625	803	1.997	235	2.228
Flujo neto derivado de contratos de seguros	360	404	461	376	154	217
Flujo neto de ingresos y gastos procedentes del fondo de pensiones	4.588	6.157	5.590	1.295	1.816	2.481
¹ Flujo neto de los ingresos y gastos propios de los planes de pensiones	1	0	-67	-60	-57	-54
VARIACIÓN TOTAL DE LOS FLUJOS DE LA CUENTA DE POSICIÓN	3.186	6.809	7.654	4.037	2.173	5.138

¹ La norma general, conforme al esquema legal de los fondos de pensiones, es que los beneficios o, en su caso, pérdidas de los fondos de pensiones se distribuyen entre los planes de pensiones integrados, sin posibilidad de asignación de activos a planes concretos. No obstante, existen partidas cuyos rendimientos por excepción se asignan íntegra y directamente al plan de pensiones a quien corresponde, siendo el ejemplo más claro de esta excepción la remuneración de los fondos constituidos pendientes de traspaso correspondientes a los planes acogidos al régimen transitorio de la normativa de planes y fondos de pensiones.

La mayor fuente de crecimiento de la cuenta de posición ha sido el flujo neto de ingresos y gastos procedentes del fondo de pensiones, o lo que es lo mismo, la rentabilidad obtenida por los fondos gracias al buen comportamiento de los mercados financieros.

A esto hay que añadir la entrada de fondos desde otros instrumentos de previsión social, que supone un incremento total de la cuenta de posición acumulada de los planes de pensiones de 2.228 millones de euros.

En cuanto a la importancia de los distintos sistemas de planes de pensiones en el saldo final de la cuenta de posición agregada, se ofrece el gráfico XVIII con referencia al período 2007-2017, en el que se observa cierta tendencia constante en la distribución a lo largo de los años. Sin embargo es destacable la importancia creciente, en términos de cuenta de posición, que están adquiriendo los planes individuales desde el año 2012 en detrimento de los planes de empleo.

GRÁFICO XVIII. Importancia de los distintos sistemas de planes de pensiones en el total de la cuenta de posición del sector. 2007-2017.

Así, se puede observar en el gráfico XIX, cómo en 2017 los planes individuales suponen un total de 1.191 planes, con una dimensión media de la cuenta de posición de aproximadamente 62 millones de euros y un número medio de cuentas de

partícipes de 6.325. Por su parte, el número total de planes de empleo es de 1.335 planes, que presentan una dimensión media de la cuenta de posición 27 millones de euros y un número medio de cuentas de partícipes de 1.516. Finalmente, los planes asociados suponen un total de 169 planes, con una dimensión media de 5 millones de euros y una cifra media de cuentas de partícipes de 377.

GRÁFICO XIX. Número y dimensión media de los planes de pensiones 2008-2017²

Si se ponen en relación los tres sistemas de planes de pensiones en función del patrimonio canalizado (cuenta de posición), número de cuentas de partícipes y volumen de aportaciones del ejercicio, el resultado es el siguiente:

CUADRO V. Comparación entre sistemas de planes de pensiones. 2011-2017

	Años	Cuenta de Posición	Cuentas de Partícipes	Aportaciones
Empleo	2011	37,90%	20,40%	30,40%
	2012	37,97%	20,54%	31,57%
	2013	36,78%	20,85%	27,37%

² El eje izquierdo es el aplicable al número medio de cuentas de partícipes y número de planes. Eje derecho es el aplicable a la dimensión media

	Años	Cuenta de Posición	Cuentas de Partícipes	Aportaciones
	2014	35,33%	20,83%	23,94%
	2015	34,30%	20,57%	25,50%
	2016	33,44%	20,50%	24,78%
	2017	32,44%	21,03%	25,34%
Asociados	2011	1,00%	0,70%	0,60%
	2012	0,95%	0,69%	0,64%
	2013	0,95%	0,67%	0,69%
	2014	0,94%	0,69%	0,70%
	2015	0,91%	0,69%	0,54%
	2016	0,87%	0,66%	0,53%
	2017	0,83%	0,67%	0,50%
Individuales	2011	61,50%	79,40%	68,80%
	2012	61,09%	78,78%	67,79%
	2013	62,27%	78,48%	71,93%
	2014	63,73%	78,49%	75,36%
	2015	64,79%	78,74%	73,97%
	2016	65,68%	78,84%	74,69%
	2017	66,73%	78,30%	74,17%

En el cuadro anterior se puede observar que en 2017 el 20,66% del total de las cuentas de partícipes pertenecían a planes de empleo pero acumulaban el 32,44% del total de la cuenta de posición agregada del sector.

Sin embargo, la mayor parte de las personas que tienen un plan de pensiones corresponde a la modalidad del sistema individual (78,6%) cuyos derechos consolidados representan el 66,73% del total.

Por tanto, las aportaciones medias en los planes de empleo son mayores que en los planes individuales, tal y como ha ocurrido en años anteriores, lo que supone que el total de patrimonio medio por partícipe en empleo resulte mayor que en el sistema individual como ya se señaló en el cuadro N.

Por último, la importancia tanto numérica como económica de los planes asociados es reducida dentro del conjunto del sistema.

ANÁLISIS DE LA CUENTA DE POSICIÓN DE LOS PLANES DE PENSIONES DE EMPLEO

En el ejercicio 2017 la relevancia de los planes de pensiones de empleo, como sistemas de previsión social, se ha mantenido estable aunque con tendencia a aumentar ligeramente. Su cuenta de posición, indicadora de su importancia económica como instrumento de previsión empresarial ha tenido variaciones respecto al ejercicio anterior aumentándose un 0,53% con respecto a 2016. Se mantiene la tendencia de los últimos ejercicios en la distribución entre planes de prestación

definida y planes de aportación definida, disminuyendo el porcentaje de la cuenta de posición correspondiente a planes de prestación definida sobre el total.

CUADRO W. Cuenta de posición de planes de empleo por modalidad

PLANES DE EMPLEO	EJERCICIO 2017		EJERCICIO 2016	
	TOTAL (millones de €)	%	TOTAL (millones de €)	%
Cuenta de posición para aportación definida	27.809,8	77,89%	27.353,1	77,02%
Cuenta de posición para prestación definida	7.891,9	22,11%	8.160,6	22,98%
Cuenta de posición total	35.701,7	100%	35.513,7	100%

Prestación definida

Las prestaciones derivadas de contingencias susceptibles de ser cubiertas por los planes de pensiones (jubilación, fallecimiento, incapacidad y dependencia) pueden configurarse en régimen de prestación definida o aportación definida. Dentro del conjunto de planes que asumen algún tipo de riesgo, existen planes que tienen colectivos de partícipes con la cobertura de jubilación en prestación definida y aquellos que, cubriendo la jubilación de activos en aportación definida, tienen colectivos de beneficiarios que perciben sus prestaciones en forma de renta actuarial y, por tanto, asumen riesgos.

CUADRO X. Distribución de planes según el riesgo asumido

PLANES DE EMPLEO	EJERCICIO 2017		EJERCICIO 2016	
	Nº de planes	Cuenta de posición para prestación definida (millones de €)	Nº de planes	Cuenta de posición para prestación definida (millones de €)
Planes de aportación definida para jubilación y beneficiarios con rentas actariales	116	3.070,9	121	3.058,8
Planes con colectivos de prestación definida	63	4.821,1	64	5.101,7
TOTAL PLANES QUE ASUMEN RIESGO	179	7.892	185	8.160,6

En el ejercicio 2017 de los 179 planes que asumen algún tipo de riesgo, solo 63 tienen rentas actariales tanto para activos como para pasivos, mientras que el

resto, 116 planes, asumen riesgo sólo sobre las pensiones causadas de los beneficiarios, siendo por la naturaleza de sus contingencias de aportación definida.

No obstante, pese a que el número de planes de pensiones que cubren riesgos para las prestaciones causadas es muy superior al de planes con contingencias en prestación definida, analizando el volumen de recursos afectos, este colectivo de 116 planes tiene una cuenta de posición para prestación definida (3.070,9 millones) menor que la de los planes que contemplan prestaciones definidas para activos (4.821,1 millones) puesto que en la misma solo se incluyen datos correspondientes a pensiones ya causadas.

Los planes de pensiones pueden ceder el riesgo de las contingencias cubiertas a través de la suscripción de pólizas de seguro, como se observa en el cuadro inferior, la mayoría de los planes utilizan esta vía para eliminar los riesgos asumidos por el propio plan, así en 2017 sólo 5 planes no aseguran sus riesgos.

CUADRO Y. Distribución de planes según el riesgo asegurado

PLANES DE EMPLEO	EJERCICIO 2017		EJERCICIO 2016	
	Nº de planes	Cuenta de posición para prestación definida (millones de €)	Nº de planes	Cuenta de posición para prestación definida (millones de €)
Planes con riesgo totalmente asegurado	159	4.297,4	158	2.927,3
Planes no asegurados	5	620,5	7	624,3
Planes parcialmente asegurados	15	2.974,1	17	4.608,9
TOTAL PLANES QUE ASUMEN RIESGO	179	7.892	185	8.160,6

II.G. Cuenta de posición de los planes de pensiones

Estos datos y comparaciones se pueden complementar con el estudio pormenorizado de las cuentas de posición de los planes de pensiones, distribuidos por modalidades, que se recogen en el **Anexo nº 1** referentes a los años 2014-2017.

II.H. Rentabilidad de los planes de pensiones

Finalmente, dentro del análisis de las cuentas de posición de planes de pensiones es inevitable referirse a su rentabilidad. Durante 2017, conforme a los datos declarados en la Documentación Estadístico Contable:

- Rentabilidad media ponderada total: 2,75%
- Rentabilidad media ponderada planes empleo: 3,18%
- Rentabilidad media ponderada planes asociados: 3,11%
- Rentabilidad media ponderada planes individuales: 2,53%

Al efectuar el análisis desglosando por categorías de inversión, obtenemos los siguientes resultados:

CUADRO Z. Rentabilidad de los Planes de Pensiones desglosados por categorías de inversión. 2017

	Rentabilidad media ponderada 1 año (%)
RENTA FIJA C/P	-0,18%
RENTA FIJA L/P	-0,02%
RENTA FIJA MIXTA	2,47%
RENTA VARIABLE MIXTA	3,94%
RENTA VARIABLE	8,66%
GARANTIZADOS	0,43%

GRÁFICO XX. Distribución de los planes en función de su rentabilidad estimada. 2016 y 2017.

Como se observa en el gráfico anterior, en 2017 el 71,32% de los planes han obtenido rentabilidades que oscilan del 0% al 5%.

GRÁFICO XXI. Rentabilidad estimada de los planes de pensiones según el porcentaje de la cuenta de posición. 2016 y 2017.

En 2017 el 84,73% del patrimonio de los fondos de pensiones ha obtenido rentabilidades positivas, frente al 89,4% del año anterior. Así, respecto de la obtención de rentabilidades positivas pero inferiores al 5%, en 2017 ha sido del 71,06% frente al 81,06% de 2016. Sin embargo, el porcentaje que ha obtenido rentabilidades superiores al 5% ha aumentado del 7,89% del año 2016, al 13,68% obtenido en 2017.

II.I. Prestaciones

Las prestaciones consisten en el reconocimiento de un derecho económico en favor de los beneficiarios de un plan de pensiones, como resultado del acaecimiento de una contingencia cubierta por el citado plan. Según la legislación vigente, las contingencias susceptibles de cobertura en un plan de pensiones pueden ser:

- a) Jubilación. De no ser posible el acceso del beneficiario a tal situación, la prestación correspondiente sólo podrá ser percibida al cumplir los sesenta y cinco años de edad.
- b) Incapacidad laboral total y permanente para la profesión habitual o absoluta y permanente para todo trabajo y la gran invalidez.
- c) Fallecimiento del partícipe o beneficiario, que puede generar derecho a prestaciones de viudedad, orfandad, o a favor de otros herederos o personas designadas. No obstante, en el caso de muerte del beneficiario que no haya sido previamente partícipe, únicamente se pueden generar prestaciones de viudedad u orfandad.
- d) Dependencia severa o gran dependencia del partícipe regulada en la Ley 39/2006, de 14 de diciembre de promoción de la autonomía personal y atención a las personas en situación de dependencia.

El importe total de las prestaciones devengadas durante 2017, sin incluir los supuestos excepcionales de liquidez, fue de 4.240 millones de euros. Dicho importe en términos porcentuales se distribuye en un 86,51% correspondiente a prestaciones pagadas por jubilación, un 4,80% a incapacidad, un 8,67% a fallecimiento y un 0,03% a dependencia.

El volumen de prestaciones pagadas durante 2017 representa un 87,77% de las aportaciones realizadas durante el mismo periodo, este porcentaje ha ido creciendo en los últimos años; en 2016 fue de 81,72%, en 2015 81,25% y en 2014 de 71,36%.

Las prestaciones devengadas por modalidades se desglosan del siguiente modo (millones de euros):

CUADRO AA. Prestaciones devengadas por modalidades (millones de euros)

Planes de empleo	Planes asociados	Planes individuales
1.783,23	47,65	2.409,13

La evolución histórica de la distribución de las prestaciones, atendiendo a las distintas contingencias acaecidas, puede observarse en el cuadro siguiente:

CUADRO AB. Distribución porcentual de las prestaciones en función de las contingencias acaecidas. 2011-2017

Contingencia	Importe (%)							Nº de beneficiarios (%)						
	2011	2012	2013	2014	2015	2016	2017	2011	2012	2013	2014	2015	2016	2017
Jubilación	84,8	83,7	83,9	84,2	85,2	86,6	86,5	77,7	79,7	78,4	79,2	79	80,8	81,0
Incapacidad	6,7	6,4	6	5,8	5,3	4,8	4,8	9,6	8,2	8,5	8	7,8	7,2	7,3
Fallecimiento:	8,5	9,9	10	10	9,5	8,6	8,67	12,6	12,1	13,1	12,7	13,2	12,0	11,6
<i>De las cuales:</i>														
- Viudedad	5,8	6,5	6,1	6,3	5,6	5,0	5,1	6,9	6,7	7,4	7	6,9	6,2	6,0
- Orfandad	1,3	1,5	2	1,8	1,9	1,8	1,7	2,3	3,2	3,5	3,3	3,6	3,3	3,07
- Otros herederos	1,4	1,8	1,9	2	2	1,8	1,87	3,4	2,1	2,2	2,4	2,7	2,5	2,6
Dependencia	0,02	0,02	0,03	0,03	0,03	0,02	0,03	0,00	0,03	0,03	0,02	0,04	0,03	0,03

Las prestaciones de los planes de pensiones pueden ser:

- a) Prestaciones en forma de capital, consistentes en una percepción de pago único.
- b) Prestaciones en forma de renta, temporal o vitalicia.
- c) Prestaciones mixtas, que combinen rentas de cualquier tipo con un único cobro en forma de capital.
- d) Prestaciones distintas de las anteriores siendo pagos sin periodicidad regular.

El desglose de las prestaciones pagadas a 31 de diciembre de 2017 se detalla en el cuadro siguiente:

CUADRO AC. Desglose del importe de las prestaciones en función de la forma de pago (millones de €). 2017

Contingencia	Forma de las prestaciones									
	CAPITAL		RENTA		MIXTO		OTROS		TOTAL	
	Importe*	%	Importe*	%	Importe*	%	Importe*	%	Importe*	%
Jubilación	1.803,64	49,17	902,43	24,60	879,97	23,99	81,82	2,23	3.667,85	86,51
Incapacidad	92,74	45,59	70,81	34,82	33,35	16,40	6,49	3,19	203,39	4,80
Fallecimiento:	150,19	40,85	122,32	33,27	87,84	23,89	7,30	1,99	367,65	8,67
- Viudedad:	71,75	33,27	91,09	42,23	50,05	23,20	2,80	1,30	215,68	5,09
- Orfandad:	34,86	47,71	5,22	7,14	32,04	43,85	0,96	1,31	73,08	1,72
- Otros herederos:	43,58	55,24	26,02	32,98	5,75	7,29	3,54	4,49	78,89	1,86
Dependencia	0,74	67,20	0,18	16,11	0,03	2,41	0,16	14,28	1,10	0,03
Total Contingencias	2.047,31	48,29	1.095,75	25,84	1.001,19	23,61	95,76	2,26	4.240,00	100,00

En el cuadro anterior se observa que aproximadamente la mitad de las prestaciones se cobraron en forma de capital (48,29%). Así, para la prestación de jubilación, el cobro en forma de capital representó el 49,17% de los casos, para la de incapacidad el 45,59%, para la de fallecimiento un 40,85% y para la de dependencia el 67,20% de los casos.

En segundo lugar, la siguiente forma más habitual de cobro de la prestación es en forma de renta, que representa el 25,84% del total de los importes percibidos por prestaciones.

Cabe destacar cómo la forma de cobro de la prestación ha ido evolucionando a lo largo de los años. En 2005, el 65,5% de las prestaciones se percibieron en forma de capital, mientras que en 2017 se ha reducido al 48,29%. Por el contrario, la forma

de cobro mixto (en el que se cobra una parte en capital y otra en forma de renta) ha experimentado un crecimiento, al pasar del 5,6% de los cobros en 2005 al 23,61% del año 2017.

CUADRO AD. Evolución de las formas de cobro (%)

Formas de cobro (%)	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Capital	60,4	66,2	59,2	57,6	55,4	53,1	47,1	48,5	49,8	48,29
Renta	33,8	27,4	24,4	26,3	27,9	30,9	31,4	28,6	25,9	25,84
Mixto	5,3	6,2	16,0	15,7	16,1	15,2	20,5	21,8	23,1	23,61
Otros	0,5	0,2	0,4	0,4	0,6	0,8	0,9	1,1	1,2	2,26

GRÁFICO XXII. Distribución porcentual de las prestaciones según su forma de pago

En cuanto al número de beneficiarios, se puede observar su desglose por prestaciones pagadas a 31 de diciembre de 2017 en el cuadro AE.

CUADRO AE. Desglose de beneficiarios en función de las prestaciones pagadas durante 2017

Contingencia	Forma de las prestaciones								TOTAL BENEFICIARIOS	
	CAPITAL		RENTA		MIXTO		OTROS			
	Beneficia.	%	Beneficia.	%	Beneficia.	%	Beneficia.	%	Beneficia.	%
Jubilación	114.104	28,12	186.529	45,97	75.237	18,54	29.865	7,36	405.735	81,02
Incapacidad	16.069	43,91	14.325	39,15	3.228	8,82	2.972	8,12	36.594	7,31
Fallecimiento:	15.796	27,09	18.430	31,61	17.468	29,96	6.619	11,35	58.313	11,64
- Viudedad	6.644	22,00	12.628	41,82	8.241	27,29	2.681	8,88	30.194	6,03
- Orfandad	4.186	27,32	1.268	8,28	8.877	57,94	989	6,46	15.320	3,06
- Otros herederos	4.966	38,80	4.534	35,42	350	2,73	2.949	23,04	12.799	2,56

Dependencia	77	55,00	34	24,29	4	2,86	25	17,86	140	0,03
Total Contingencias	146.046	29,2	219.318	43,8	95.937	19,2	39.481	7,8	500.782	100,0

El 29,2% de los beneficiarios cobraron la prestación en forma de capital, frente al 43,8% que eligieron el cobro en forma de renta y el 19,2% en forma mixta. El 7,8% restante eligieron otra forma de cobro, conforme a la definición comentada al inicio de este apartado.

Por último, cabe destacar que en caso de incapacidad y dependencia, el 43,91% y el 55% respectivamente de los beneficiarios optaron por cobrar en forma de capital.

GRÁFICO XXIII. Distribución porcentual de los beneficiarios en función de la forma de cobro de las prestaciones

II.J. Movilización de derechos consolidados

En cuanto a la movilización de derechos consolidados a planes de pensiones procedentes de otros planes o de otros instrumentos de previsión social, en el año 2017 el importe ha sido de 21.821,5 millones de euros, lo que supone un incremento del 70,85% respecto al ejercicio anterior, que fue de 12.772 millones de euros. Se trata del mayor importe de movilizaciones de entrada de los últimos 10 años.

Dentro de la movilización de derechos consolidados procedentes de otros instrumentos de previsión social, se puede diferenciar entre la movilización de derechos procedentes de otros planes de pensiones, de planes de previsión asegurados así como de planes de previsión social empresarial.

CUADRO AF. Evolución de la movilización de derechos consolidados procedentes de otros planes de pensiones (millones de €). 2007-2017

2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
8.660,7	13.331,5	9.768,8	9.735,5	9.025,6	10.339,9	9.358,6	13.470,6	18.399,7	11.772,5	20.374,1

Las movilizaciones de/a planes de previsión asegurados y planes de previsión social empresarial se muestran en el siguiente cuadro:

CUADRO AG. Evolución de la movilización de derechos consolidados de/a PPA y PPSE (millones de €). 2013-2017

		2013	2014	2015	2016	2017
Movilizaciones procedentes de otros instrumentos de previsión social		625,4	1.846,5	2.896,4	1.000,1	1.447,40
- Procedentes de planes de previsión asegurados		622,1	1.824,1	2.895,4	999,80	1.446,24
- Procedentes de planes de previsión social empresarial		3,3	22,4	1,0	0,3	1,17
Movilizaciones a otros instrumentos de previsión social		1.250,7	1.043,5	898,9	765,52	501,59
- A planes de previsión asegurados		1.249,4	1.022,7	898,8	763,78	500,88
- A planes de previsión social empresarial		1,3	20,8	0,1	1,74	0,71

En los años 2010 a 2012 se produjo un crecimiento de las movilizaciones a planes de previsión asegurados, por la preferencia de numerosos ahorradores por un instrumento que garantizaba una rentabilidad concreta. Los buenos resultados de los planes de pensiones hicieron que en 2013 la tendencia cambiara, disminuyéndose la movilización a PPAs, mientras que aumentaban los derechos procedentes de dichos productos, si bien no en cuantía suficiente para que el saldo neto de movilizaciones de estos instrumentos fuera positivo. En 2014 y 2015 se produce un gran incremento de las movilizaciones procedentes de los PPAs, obteniéndose ya un saldo neto positivo. Tras 2016 en que se redujeron, en 2017 aumentan de nuevo las movilizaciones desde PPAs, mientras que las salidas siguen reduciéndose produciéndose un incremento del saldo neto positivo correspondiente a las entradas de este instrumento.

GRÁFICO XXIV. Flujo neto procedente de las movilizaciones (millones de €)

CUADRO AH. Flujo neto de aportaciones-prestaciones, incluyendo las movilizaciones (millones de €). 2009-2017

	2009	2010	2011	2012	2013	2014	2015	2016	2017
Aportaciones del promotor	1.590,2	1.444,3	1.426,9	1.115,3	932,7	888,8	920,4	901,3	1.003,0
Aportaciones de participes	4.317,0	3.981,9	3.490,2	3.037,0	3.188,1	3.707,0	3.509,8	3.625,7	3.829,00
Otras aportaciones	1,7	7,6	1,4	14,6	2,1	1,0	0,2	13,7	3,1
Aportaciones devueltas (a deducir)	(13,5)	(4,2)	(8,6)	(4,1)	(2,9)	(3,1)	(3,6)	(3,9)	(4,4)
TOTAL APORTACIONES	5.895,3	5.429,6	4.909,9	4.162,8	4.120,0	4.593,8	4.426,8	4.536,8	4.830,70
Movilizaciones de entrada	10.154,8	10.073,8	9.436,7	10.823,0	9.984,0	15.317,2	21.296,2	12.772,6	21.821,54
TOTAL PRESTACIONES (incluidos supuestos de liquidez)	3.914,5	4.234,9	4.153,4	4.231,0	3.970,1	3.726,5	3.997,4	4.554,5	4.564,10
Movilizaciones de salida	10.851,5	11.115,0	11.086,7	12.517,6	9.886,2	14.514,0	19.298,64	12.538,0	20.875,7
FLUJO NETO	1.284,1	153,5	-893,5	-1.762,8	247,7	1.670,50	2.426,96	216,90	1.212,44

Tal como se refleja en el cuadro anterior, el flujo neto de aportaciones-prestaciones, sin incluir las movilizaciones, durante 2017 fue un flujo positivo de 266,6 millones de euros frente a los -17,71 millones de euros de saldo negativo del año anterior.

Del total de prestaciones, 724,11 millones de euros corresponden a prestaciones a cargo de aseguradores, es decir, aquellos planes de pensiones cuyo riesgo ha sido trasladado a una entidad aseguradora. Este volumen de prestaciones representa el 15,86% del total de prestaciones, incluyendo los supuestos excepcionales de liquidez.

II.K. Supuestos de liquidez

Junto a las contingencias susceptibles de cobertura en un plan de pensiones (jubilación, incapacidad permanente, fallecimiento y dependencia), la normativa española regulaba dos supuestos excepcionales de liquidez, enfermedad grave y desempleo de larga duración.

En mayo de 2013 entró en vigor la Ley 1/2013, de 14 de mayo, de medidas para reforzar la protección a los deudores hipotecarios, reestructuración de deuda y alquiler social, que permitió, de forma excepcional y durante dos años, que los partícipes de los planes de pensiones pudieran hacer efectivos sus derechos consolidados en el supuesto de procedimiento de ejecución sobre la vivienda habitual del partícipe. Posteriormente, mediante la Ley 25/2015, de 28 de julio, de mecanismo de segunda oportunidad, reducción de la carga financiera y otras medidas de orden social, se prorrogó por otros dos años, es decir, hasta el 15 de mayo de 2017.

El importe de los derechos consolidados que se han hecho efectivos por los supuestos de liquidez se ha elevado a 325,2 millones de euros, 67,9 millones menos que en el ejercicio anterior, representando aproximadamente el 7,1% del montante global de prestaciones pagadas. Un total de 43.192 personas recibieron sus derechos consolidados por estos supuestos en 2017.

CUADRO AI. Evolución del importe de derechos consolidados hechos efectivos en los supuestos de liquidez de los planes de pensiones (millones de euros)

	2012	2013	2014	2015	2016	2017
Enfermedad grave	36,8	34,7	31,1	24,9	23,7	22,4
Desempleo de larga duración	418,4	449,6	417,0	375,6	369,3	302,7
Cancelación de hipoteca	-	0,1	0,5	0,2	0,1	0,1
TOTAL	455,2	484,4	448,6	400,7	393,1	325,2

CUADRO AJ. Evolución del número de beneficiarios de derechos consolidados hechos efectivos en los supuestos de liquidez de los planes de pensiones

	2012	2013	2014	2015	2016	2017
Enfermedad grave	5.459	5.307	4.616	3.661	3.346	3.230
Desempleo de larga duración	96.281	98.025	78.532	59.831	49.160	39.957
Cancelación de hipoteca	-	15	56	27	13	5
TOTAL	101.740	103.347	83.204	63.519	52.519	43.192

CAPÍTULO III LOS FONDOS DE PENSIONES.

III. FONDOS DE PENSIONES.

III.A. Patrimonio de los fondos de pensiones.

Los planes de pensiones, cualquiera que sea su modalidad, deben estar integrados obligatoriamente en un fondo de pensiones. Todas las aportaciones económicas de los promotores y de los partícipes del plan se deben incorporar inmediata y necesariamente en la cuenta de posición del plan en el fondo de pensiones, con cargo a la cual se atenderá el cumplimiento de las prestaciones derivadas de la ejecución del plan.

A 31 de diciembre de 2017 el número de fondos de pensiones inscritos se elevó a 1.518.

El cuadro AK siguiente muestra, desde la puesta en marcha de la Ley de Planes y Fondos de Pensiones, la foto fija a 31 de diciembre de cada año en cuanto al número de fondos de pensiones inscritos y patrimonio administrado una vez excluida la cuenta de participación en los fondos de pensiones abiertos.

**CUADRO AK. Evolución del número y patrimonio de los fondos de pensiones.
1988-2017**

Año	Número de fondos inscritos	Variación porcentual	Patrimonio (millones de €) (*)	Variación porcentual
1999	622	11,47%	32.260,64	17,40%
2000	711	14,31%	38.979,45	20,83%
2001	802	12,80%	44.605,62	14,43%
2002	917	14,34%	49.609,91	11,22%
2003	1.054	14,94%	56.997,34	14,89%
2004	1.163	10,34%	63.786,80	11,91%
2005	1.255	7,91%	74.686,70	17,09%
2006	1.340	6,77%	82.660,50	10,68%
2007	1.353	0,97%	88.022,50	6,49%
2008	1.365	0,89%	79.584,39	-9,59%
2009	1.411	3,37%	85.848,46	7,87%
2010	1.504	6,59%	85.851,31	0,00%
2011	1.570	4,39%	84.107,40	-2,03%
2012	1.684	7,26%	87.122,00	3,58%
2013	1744	3,56%	93.002,40	6,75%

Año	Número de fondos inscritos	Variación porcentual	Patrimonio (millones de €) (*)	Variación porcentual
2014	1.716	-1,61%	100.579,12	8,15%
2015	1.663	-3,09%	104.532,36	3,93%
2016	1.600	-3,79%	106.930,98	2,29%
2017	1.518	-5,13%	110.735,27	3,56%

(*) Estas cifras de patrimonio no incluyen la participación en fondos abiertos

Su representación gráfica, se aprecia en el Gráfico XXV

GRÁFICO XXV. Número y patrimonio (millones de €) de los fondos de pensiones. 1999-2017

El concepto de patrimonio de los fondos de pensiones representa el conjunto de bienes y derechos que constituyen el activo total de los fondos de pensiones y que respaldan el cumplimiento de los planes de pensiones integrados.

Las principales partidas que integran el activo de los fondos de pensiones son las inversiones financieras, las inversiones materiales, las provisiones técnicas en

poder de aseguradores (en aquellos planes cuyos riesgos estén garantizados a través de contratos de seguros), los fondos constituidos por los promotores pendientes de traspase por razón de planes de reequilibrio y la tesorería.

En 2017, la dimensión de los fondos de pensiones sigue siendo, en general, reducida, ya que tal como muestra el Gráfico XXVI de los fondos de pensiones que tienen patrimonio, 587 fondos no superaban la cota de 10 millones de euros, mientras que únicamente 146 fondos tenían un volumen de patrimonio superior a 150 millones de euros.

El gráfico XXVI revela el porcentaje que representan los fondos de pensiones, agrupados en función de su volumen de activo, en el conjunto del sector.

GRÁFICO XXVI. Distribución del número de fondos de pensiones por volumen de activo. 2009-2017

Si ponemos en relación este gráfico con el siguiente, se observa que los 587 fondos de pensiones que en 2017 tenían un patrimonio inferior a 10 millones de euros únicamente aportaban el 2,75% al total del patrimonio del sector, a pesar de que su número equivale al 38,67% de los fondos de pensiones activos.

En contrapartida, los 70 fondos cuyo patrimonio individualmente superaba los 300 millones de euros, y que representan el 4,06% del total de fondos activos, aportan el 60,57% del total del patrimonio del sector.

GRÁFICO XXVII. Distribución de los fondos de pensiones por porcentaje del volumen de activo acumulado. 2009-2017

Así se puede observar en el Gráfico XXVIII cómo los 31 primeros fondos, en atención al volumen de activo, al término de 2017 aglutinaban el 46,28% de los activos totales del sector. Se observa que aproximadamente los 621 fondos más grandes por volumen de patrimonio poseen el 96,94% del patrimonio total del sector, mientras que el resto de fondos más pequeños sólo poseen aproximadamente el 3,06%.

GRÁFICO XXVIII. Curva de concentración de los fondos de pensiones

III.B. Cuentas anuales de los fondos de pensiones

En el anexo 2 se presenta un agregado del balance de situación así como la cuenta de pérdidas y ganancias de los fondos de pensiones a 31 de diciembre de 2017 adaptadas a la estructura de información contenida en los modelos de la Orden Ministerial de 6 de febrero de 2009, por la que se aprueba el sistema de información estadístico-contable de las entidades gestoras de fondos de pensiones. Asimismo, se presenta una serie histórica de los mismos estados contables durante el período 2014-2017.

III.C. Balance de situación

1. Activo de los fondos de pensiones

El activo total de los fondos de pensiones, una vez excluida la participación del fondo de pensiones en fondos abiertos, alcanzó en el ejercicio 2017 la cifra de 110.735 millones de euros, importe 3,56% superior al del ejercicio anterior (106.931 millones de euros).

La variación del activo se distribuye entre los distintos componentes del mismo según se muestra en el gráfico siguiente:

GRÁFICO XXIX. Variación porcentual 2017/2016 de las principales rúbricas del activo de los fondos de pensiones

El estudio de la evolución desde el año 2006 de lo que representan en términos porcentuales las inversiones (inmobiliarias y financieras) y la tesorería sobre el total del activo se muestra en el siguiente cuadro y gráfico.

CUADRO AL. Evolución anual (%) de las inversiones y tesorería respecto del total activo

Año	Inversiones + Tesorería (millones de €)	Total Activo (millones de €)	%
2006	73.744,05	82.660,53	89,21%
2007	79.135,23	88.022,49	89,90%
2008	70.591,78	79.753,20	88,51%
2009	77.513,85	86.318,91	89,80%
2010	77.401,25	87.035,44	88,93%
2011	75.253,92	85.325,10	88,20%
2012	77.884,54	88.415,47	88,09%

Año	Inversiones + Tesorería (millones de €)	Total Activo (millones de €)	%
2013	83.853,74	93.909,00	89,29%
2014	91.690,50	101.700,25	90,16%
2015	96.432,26	105.468,79	91,43%
2016	98.645,58	108.038,96	91,31%
2017	102.271,95	110.735,12	92,36%

La distribución del activo de los fondos de pensiones entre las inversiones (junto con la tesorería) y el resto se muestra en el gráfico siguiente.

GRÁFICO XXX. Evolución anual (%) inversiones y tesorería respecto total activo

La distribución del total activo, analizada ya la importancia de las inversiones y tesorería, se aprecia en el siguiente gráfico.

GRÁFICO XXXI. Distribución porcentual del activo de los fondos de pensiones

a 31 de diciembre de 2017

A continuación se incluye una breve reseña de algunas partidas que componen el Balance de los fondos de pensiones.

- Inversiones financieras

El valor total de las inversiones financieras a 31 de diciembre de 2017 fue de 93.255,6 millones de euros, un 3,90% superior al año anterior (89.755 millones de euros).

Posteriormente, se analizan las inversiones financieras con mayor profundidad.

- Inversiones inmobiliarias

A finales de 2017, las inversiones inmobiliarias estaban valoradas en 147,7 millones de euros, lo que supone un 2,60% más que el importe del año anterior (143,99 millones de euros). Sin embargo, su peso específico dentro del total del activo sigue siendo muy pequeño, como en años anteriores, representando el 0,13%.

En 2017, solamente 13 fondos de pensiones contaban con inversiones materiales, uno más que en 2016.

- Tesorería

Incluye las cuentas corrientes y de ahorro en bancos, así como los activos del mercado monetario con vencimiento inferior a tres meses, representando estos últimos activos el 27,57% del total de la rúbrica.

A finales de 2017, la tesorería ascendía a 8.868,6 millones de euros, lo que supuso un aumento del 4,76% respecto a 2016 (8.746,54 millones de euros).

Por otra parte, el importe de la tesorería en 2017 representó el 8,01% del activo total de los fondos de pensiones, siendo en 2016 del 8,23%. A este respecto, hay que señalar que en los últimos días del año, los partícipes efectúan un volumen importante de aportaciones que permanecen depositados en bancos o invertidos en activos del mercado monetario y que en los primeros meses del año siguiente las gestoras proceden a su inversión.

Posteriormente en este apartado se realiza un análisis pormenorizado.

- Derechos de reembolso derivados de contratos de seguro a cargo de aseguradores.

Este crédito de los fondos de pensiones frente a las entidades aseguradoras surge cuando los planes de pensiones otorgan garantía a los partícipes o beneficiarios desplazando el riesgo a entidades aseguradoras mediante la suscripción de los correspondientes contratos de seguro. Generalmente son los planes de empleo los que acuden al aseguramiento de sus prestaciones.

Los derechos de reembolso derivados de contratos de seguro a cargo de aseguradores se elevan a finales de 2017 a 7.899,7 millones de euros, lo que supone un aumento del 3,58% respecto del ejercicio 2016. Su representatividad dentro del activo total de los fondos de pensiones ha sido del 6,86%.

La evolución a lo largo del tiempo de lo que representa esta partida respecto del total del activo de los fondos, en términos porcentuales, se representa en el siguiente cuadro:

CUADRO AM. Evolución de los derechos de reembolso derivados de contratos de seguro a cargo de aseguradores. 2006-2017

Año	Provisiones técnicas (millones de €)	% sobre activo
2006	7.261,80	8,8
2007	7.344,71	8,3
2008	7.538,62	9,5
2009	7.561,66	8,8
2010	7.822,90	9,1
2011	8.405,50	10
2012	8.691,00	10
2013	8.581,60	9,1
2014	8.453,67	8,3
2015	7.522,31	7,1
2016	7.626,45	7,2
2017	7.899,69	6,86

GRÁFICO XXXII. Evolución de los derechos de reembolso derivados de contratos de seguro a cargo de aseguradores. 2006-2017

- Fondos constituidos pendientes de trasvase

El Reglamento sobre la instrumentación de los compromisos por pensiones de las empresas con los trabajadores y beneficiarios, aprobado por Real Decreto 1588/1999, de 15 de octubre, desarrolló el régimen transitorio al que se podían acoger las compañías para la exteriorización de sus compromisos por pensiones. Concediéndoles un plazo para que fuesen realizando el trasvase de fondos correspondientes a derechos por servicios pasados así como la amortización del

déficit de estos derechos. Los “fondos constituidos pendientes de trasvase” representa el importe pendiente de trasvasar a 31/12/2017.

Al finalizar el ejercicio 2017, el importe de esta partida se ha reducido a 346.629 euros, un 42,07% respecto del ejercicio anterior en que ascendía a 598.335 euros.

Este epígrafe representa a finales de 2017 aproximadamente el 0,0003% del activo total agregado de los fondos de pensiones, existiendo únicamente 2 fondos de pensiones que cuentan con esta rúbrica.

La rentabilidad generada por estos créditos contra los promotores de los planes de empleo fue durante 2017 de 54.077,35 euros por los activos pendientes de trasvase y de 5.311,01 euros por el déficit derivado de los planes de reequilibrio.

**CUADRO AN. Evolución de los fondos constituidos pendientes de trasvase.
2004-2017**

Año	Fondos pendientes trasvase (millones de €)	% sobre activo
2004	626,9	0,98
2005	841,6	1,1
2006	581,5	0,7
2007	457,9	0,5
2008	317,7	0,4
2009	260,1	0,3
2010	131,1	0,2
2011	59,1	0,1
2012	28,5	0,03
2013	16,1	0,02
2014	9,1	0,01
2015	1,9	0,002
2016	0,6	0,001
2017	0,3	0,0003

- Otros activos: deudores

El importe total de la partida deudores es de 563,1 millones de euros, destacando el crédito ante la Hacienda Pública por importe de 347,3 millones de euros y la partida de “deudores varios” por importe de 195,5 millones de euros. En el concepto “deudores varios” se incluyen, entre otros, cantidades pendientes de liquidación por venta de valores.

Los saldos con partícipes representan el 0,82% de la agrupación genérica “Deudores”.

Los compromisos no satisfechos por los promotores con los fondos de pensiones ascienden a 4,2 millones de euros (frente a los 4,4 millones de euros del año anterior).

Las dos últimas rúbricas mencionadas, aportaciones no satisfechas por partícipes y promotores, son poco significativas en el balance de los fondos, menos de un 0,01%, pudiendo concluirse que no afectan al desarrollo de la actividad y a la política de inversiones y que ponen de manifiesto el elevado grado de cumplimiento de las aportaciones comprometidas.

Finalmente, dentro de este epígrafe de deudores se encuentra la partida “Deudores por movilizaciones” como las anteriores, es también de muy pequeña cuantía, 0,006% del total del activo del fondo.

2. Especial estudio de la estructura de algunas partidas de las inversiones

Dejando a un lado aquellas partidas del activo que responden a una singularidad propia de los planes de pensiones, como son los fondos constituidos pendientes de trasvase o los derechos de reembolso derivados de contratos de seguro a cargo de aseguradores, podemos establecer un análisis más concreto de las inversiones de los fondos durante 2017.

El siguiente cuadro refleja tanto la situación en 2017 como la evolución en los últimos ejercicios de las inversiones en relación al número de fondos y el importe o cuantía en términos absolutos y porcentuales.

CUADRO AÑ. Estructura de las inversiones. 2014-2017

	2014			2015			2016			2017		
	Nº de Fondos	Importe (millones €)	% sobre total *	Nº de Fondos	Importe (millones €)	% sobre total *	Nº de Fondos	Importe (millones €)	% sobre total *	Nº de Fondos	Importe (millones €)	% sobre total *
INVERSIONES INMOBILIARIAS	15	146,88	0,16	14	140,06	0,15	14	144	0,15	13	147,73	0,14
INVERSIONES FINANCIERAS	1.371	83.711,32	91,3	1.305	87.943,10	91,2	1.252	89.755,04	90,99	1.182	93.255,57	91,18
Instrumentos de Patrimonio	761	22.491,24	24,53	759	26.086,82	27,05	760	31.515,89	31,95	792	39.407,28	38,53
Valores representativos de Deuda	1.272	56.204,95	61,3	1.197	55.424,43	57,47	1.144	53.819,86	54,56	1.065	50.228,59	49,11
Créditos hipotecarios	0	0	0	0	0	0	0	0	0	0	0,00	0
Créditos a participes	21	0,76	0	20	0,84	0	20	0,84	0	20	0,54	0
Otros créditos	19	0,3	0	24	2,07	0	21	2,08	0	40	2,03	0
Depósitos y fianzas constituidos	489	556,98	0,61	517	903,71	0,94	583	657,4	0,67	594	707,59	0,69
Depósitos en bancos y otros establecimientos de crédito	328	4.296,85	4,69	295	5.304,57	5,5	256	3.593,30	3,64	213	2.674,73	2,62
Otras inversiones financieras**	331	160,25	0,17	348	220,67	0,23	369	165,66	0,17	338	234,81	0,22
TESORERÍA	1.407	7.832,29	8,54	1.349	8.349,09	8,66	1.308	8.746,54	8,87	1.244	8.868,65	8,67
Cuentas a la vista y de ahorro	1.406	4.427,70	4,83	1.349	5.608,75	5,82	1.307	6.741,60	6,83	1.243	6.423,38	6,28
Activos del Mercado Monetario	492	3.404,59	3,71	291	2.740,34	2,84	235	2.004,93	2,03	255	2.445,27	2,39
TOTAL INVERSIONES + TESORERÍA	1.408	91.690,50	100	1.349	96.432,26	100	1.308	98.645,58	100	1.244	102.271,95	100

* Porcentaje sobre TOTAL INVERSIONES + TESORERÍA.

** La rúbrica otras inversiones financieras recoge, entre otros conceptos, el importe de la prima pagada en el caso de compra de opciones.

Los siguientes cuadros muestran en términos porcentuales la evolución de la renta variable, renta fija, la tesorería y los derechos de reembolso derivados de contratos de seguro a cargo de aseguradores, tanto en relación a la suma de las partidas “inversiones” y “tesorería”, como en relación al total del activo del fondo de pensiones.

CUADRO AO. Evolución de los instrumentos de patrimonio. 2006-2017

Año	% sobre activo	% sobre suma de las partidas
2006	26,61	29,83
2007	25,51	28,33
2008	15,12	17,00
2009	17,39	19,30
2010	18,78	20,83
2011	16,76	18,73
2012	18,28	20,75
2013	18,96	22,44
2014	20,70	24,53
2015	23,55	27,05
2016	27,67	31,95
2017	34,22	38,54

CUADRO AP. Evolución de los valores representativos de deuda (sin incluir los activos del mercado monetario). 2006-2017

Año	% sobre activo	% sobre suma de las partidas
2006	41,65	46,69
2007	42,30	47,05
2008	51,70	57,27
2009	56,34	61,86
2010	54,80	60,78
2011	64,40	71,98
2012	53,91	61,18
2013	55,00	61,60
2014	55,26	61,29
2015	52,55	57,47
2016	49,82	54,56
2017	43,62	49,11

CUADRO AQ. Evolución de la tesorería. 2006-2017

Año	% sobre activo	% sobre suma de las partidas
2006	20,17	22,61
2007	21,48	23,90
2008	19,66	22,16
2009	13,49	14,95
2010	13,11	14,54
2011	9,94	11,53
2012	9,06	10,28
2013	8,52	9,54
2014	7,70	8,54
2015	7,92	8,66
2016	8,10	8,87
2017	7,70	8,67

CUADRO AR. Evolución de los derechos de reembolso derivados de contratos de seguros a cargo de las aseguradoras. 2006-2017

Año	% sobre total activo	% provisiones matemáticas / Inversiones
2006	8,79	9,85
2007	8,34	9,28
2008	9,47	10,68
2009	8,81	9,78
2010	9,11	10,11
2011	9,99	11,59
2012	9,83	11,16
2013	9,14	10,23
2014	8,31	9,21
2015	7,13	7,80
2016	7,06	7,73
2017	6,86	7,72

Del análisis de los datos que ofrecen los cuadros anteriores se destaca lo siguiente:

a) A 31 de diciembre de 2017, la casi totalidad de los fondos de pensiones con actividad (91,18%) materializan su activo en inversiones financieras, porcentaje muy similar al del año anterior (90,99%). Las inversiones financieras más importantes se producen en la renta fija con un 49,11% del total de inversiones más tesorería, si bien este porcentaje ha ido descendiendo en los últimos años.

b) La importancia relativa de los activos denominados como tesorería disminuye en 2017 colocándose en niveles similares a los de 2015.

En este importe no quedan incluidos los depósitos en bancos y otros establecimientos de crédito, que aparecen en el balance dentro de las inversiones financieras, cuyo importe representa menos del 1% del total del activo.

Un análisis de la tesorería en los fondos de pensiones se recoge en el cuadro AS siguiente, donde la columna “Número de fondos” recoge aquellos fondos de pensiones que tienen colocados sus activos en tesorería (incluyendo los activos del mercado monetario con vencimiento inferior a tres meses) de acuerdo con los porcentajes que se reflejan. La última columna representa el porcentaje que el total de las inversiones de los fondos comprendidos en cada tramo representa sobre el conjunto de las inversiones de todos los fondos de pensiones.

CUADRO AS. Distribución de los fondos según el porcentaje que representa la tesorería sobre el total de inversiones. 2017

Tramos	Número de fondos que invierten en tesorería	Volumen de inversiones (incluida tesorería) (millones de €)	Representatividad (% inversiones del sector)
Más del 50%	111	1.014,91	0,99
Entre el 25% y el 50%	61	2.785,21	2,72
Entre el 15% y el 25%	171	21.124,04	20,65
Entre el 10% y el 15%	126	7.799,66	7,63
Entre el 5% y el 10%	215	15.071,05	14,74
Entre el 0% y el 5%	560	54.477,07	53,27

En 2017 existen 172 fondos de pensiones que tienen más del 25% de sus inversiones colocadas en tesorería. Esta cifra es superior a la del año anterior (185 fondos) y representa un 13,83% del total de fondos del sector. Por otro lado, el importe del total de las inversiones de estos 172 fondos representa el 3,71% del total del sector, lo que permite deducir que los fondos que se centran más en esta clase de activos a muy corto plazo son fondos de reducida dimensión.

No debe olvidarse que los datos son de 31 de diciembre de 2017, final del ejercicio fiscal siendo a final de año cuando se produce mayor volumen de aportaciones y muchas de ellas no son objeto de inversión hasta iniciado el ejercicio siguiente.

Por otra parte, en el 45,02% de los fondos de pensiones, la tesorería participa en menos de un 5% del total de inversiones, siendo su representatividad en el sector, en cuanto a sus inversiones, del 53,27%.

c) Al igual que ocurrió en 2016, la inversión en instrumentos de patrimonio es la partida que mayor crecimiento ha experimentado aumentando más de 5 puntos en 2017 y alcanzando el 38,53% del total del activo.

Para este tipo de activos, el número de fondos de pensiones y su representatividad en el conjunto de las inversiones se refleja en el Cuadro AT.

CUADRO AT. Distribución de los fondos según el porcentaje que representa la renta variable sobre el total de inversiones. 2017

Tramos	Número de fondos que invierten en renta variable	Volumen de inversiones (incluida tesorería) (millones de €)	Representatividad (% inversiones del sector)
Más del 50%	403	43.998,28	43,02
Entre 25% y el 50%	250	21.316,07	20,84
Entre 15% y el 25%	73	4.738,40	4,63
Entre 10% y el 15%	26	1.745,56	1,71
Entre 5% y el 10%	16	3.722,42	3,64
Entre 0% y el 5%	24	12.282,96	12,01
Sin renta variable	449	14.468,92	14,15
TOTAL	1.241	102.272,63	100,00

En 2017, los fondos de pensiones que materializan más del 25% de sus inversiones en renta variable constituyen el 52,62% del total de fondos de pensiones representando el 63,86% del total de inversiones del sector. Dentro de este grupo destacar como 449 fondos de pensiones (36,18% del total de fondos activos) no cuentan con ninguna inversión en instrumentos de patrimonio; éstos suponen el 14,15% del total de las inversiones del sector. Por tanto, parece que los fondos que no invierten en renta variable son, en media, fondos pequeños.

Inversiones financieras

- Renta Fija

Al finalizar 2017, el valor de mercado de los valores de renta fija incluyendo el tramo de la tesorería materializada en activos de mercado monetario, los intereses de valores de renta fija y los productos estructurados de renta fija alcanzó un importe de 52.671 millones de euros frente a los 55.824 millones de euros de 2016.

En el gráfico siguiente puede observarse la distribución de la inversión de los fondos de pensiones en valores de renta fija en el año 2017.

GRÁFICO XXXIII. Distribución porcentual según tipo de renta fija

La cartera de valores de renta fija a 31 de diciembre de 2017 se refleja en el Cuadro AU de forma más detallada.

CUADRO AU. Estado de la cartera de valores representativos de deuda de los fondos de pensiones a 31 de diciembre de 2017

TIPO VALORES REPRESENTATIVOS DE DEUDA	PRECIO DE ADQUISICIÓN		VALOR DE MERCADO	
	millones de €	% SOBRE TOTAL	millones de €	% SOBRE TOTAL
Renta fija pública (art. 70.1 RPFP)	30.568,74	60,00%	31.976,02	60,71%
Renta fija privada (art. 70.1 RPFP)	16.735	32,85%	17.025,73	32,32%
Renta fija pública (art. 70.9 RPFP)	7,15	0,02%	7,33	0,01%
Renta fija privada (art. 70.9 RPFP)	25,91	0,05%	25,97	0,05%
Repos y activos del mercado monetario	2.165	4,25%	2.168,87	4,12%
Títulos hipotecarios (art. 70.1 RPFP)	1.048	2,06%	1.066,73	2,03%
Títulos hipotecarios (art. 70.9 RPFP)	0,23	0,00%	0,02	0,00%
TOTAL RENTA FIJA	50.550,13	99,23%	52.270,67	99,24%
Activos financieros estructurados de renta fija	394,03	0,77%	400,34	0,76%
TOTAL VALORES REPRESENTATIVOS DE DEUDA	50.944	100,00	52.671	100,00

Las diferencias porcentuales entre el precio de compra y de mercado a 31 de diciembre de 2017 se reflejan en el siguiente cuadro.

CUADRO AV. Diferencias porcentuales entre precio de compra y de mercado de la cartera de renta fija 2017

TIPO VALORES REPRESENTATIVOS DE DEUDA	Mercado-adquisición diferencia nominal (millones €)	% Incremento / P. adquisición	% s/ total de las diferencias
Renta fija pública (art. 70.1 RPFP)	1.407,27	4,60	81,79
Renta fija privada (art. 70.1 RPFP)	290,86	1,74	16,91
Renta fija pública (art. 70.9 RPFP)	0,18	2,52	0,01
Renta fija privada (art. 70.9 RPFP)	0,05	0,20	0,00
Repos y activos del mercado monetario	4,07	0,19	0,24
Títulos hipotecarios (art. 70.1 RPFP)	18,31	1,75	1,06
Títulos hipotecarios (art. 70.9 RPFP)	-0,21	-90,84	-0,01
TOTAL RENTA FIJA	1.720,53	3,40%	100,00

- Instrumentos de patrimonio

**CUADRO AW. Estado de la cartera de valores de instrumentos de patrimonio a
31 de diciembre de 2017 (millones de €)**

TIPO INSTRUMENTOS DE PATRIMONIO	Precio de adquisición	Valor de mercado	% variación valor / P. adquisición
Títulos de renta variable (art. 70.1 RPFP)	12.894,02	14.375,03	11,49
Títulos de renta variable (art. 70.9 RPFP)	144,38	85,82	-40,56
TOTAL RENTA VARIABLE	13.038,40	14.460,85	10,91
Participaciones en IIC art. 70.3 a y 70.3 b RPFP (excepto IIC libre e IIC inmobiliarias)	20.009,41	21.460,65	7,25 %
Acciones en sociedades de inversión colectiva art. 70.3 a y 70.3 b RPFP (excepto IIC libre e IIC inmobiliaria)	703,31	823,46	17,08 %
Participaciones en IIC libre art. 70.3 a RPFP	19,69	20,72	5,27 %
Participaciones en instituciones de inversión colectiva art. 70.3 d RPFP	1.088,08	1.147,30	5,44 %
Acciones en sociedades de inversión colectiva art. 70.3 d RPFP	13,13	15,21	15,86 %
Participaciones en IIC libre art. 70.3 d RPFP	89,50	91,41	2,14 %
Participaciones en fondos de capital Riesgo art. 70.8 RPFP	260,18	391,39	50,43 %
Acciones en sociedades de capital riesgo art. 70.8 RPFP	16,79	17,52	4,32 %
Participaciones en fondos de capital riesgo art. 70.9 b RPFP	471,38	480,80	2,00 %
Acciones en sociedades de capital riesgo art. 70.9 b RPFP	4,90	5,25	7,13 %
Participaciones en fondos de inversión inmobiliaria art. 70.3 c RPFP	390,49	306,95	-21,39 %
Acciones en sociedades de inversión inmobiliaria art. 70.3 c RPFP	138,46	180,43	30,31 %
TOTAL INSTITUCIONES DE INVERSIÓN COLECTIVA	23.205,31	24.941,10	7,48
TOTAL INSTRUMENTOS DE PATRIMONIO	36.243,72	39.401,95	8,71

A finales de 2017 el valor de mercado de las inversiones en instrumentos de patrimonio ascendía a 39.401,95 millones de euros (sin tener en cuenta los estructurados de renta variable valorados en 6,9 millones de euros) frente a los 31.513,02 millones de euros del ejercicio anterior. Este año, al igual que en 2016, destaca el incremento de valor que experimenta las inversiones en capital riesgo español así como el descenso en el valor de la renta variable no negociada.

Estructurados

Un desglose de los diferentes tipos de productos estructurados (tanto de renta fija como variable) existentes en las carteras de fondos de pensiones en el 2017 se puede observar en el siguiente cuadro:

CUADRO AX: Desglose de productos estructurados

TIPO ESTRUCTURADO	PRECIO DE ADQUISICIÓN		VALOR DE MERCADO	
	En millones de €	% sobre total	En millones de €	% sobre total
Activos financieros estructurados negociables con riesgo de crédito	18,84	4,73	20,77	5,10
Activos financieros estructurados negociables sin riesgo de crédito	377,44	94,76	384,45	94,40
Activos financieros estructurados no negociables con riesgo de crédito	2,01	0,50	2,05	0,50
Activos financieros estructurados no negociables sin riesgo de crédito	0,00	0,00	0,00	0,00
TOTAL ESTRUCTURADOS	398,30	100,00	407,27	100,00

La mayoría de los productos estructurados de las carteras de los fondos de pensiones son estructurados negociables sin riesgo de crédito.

En 2017 se aprecia un fuerte crecimiento de la inversión en estructurados, alcanzándose niveles similares a los de 2010 (383 millones de euros) si bien la tipología es muy distinta. Ahora el 94,76% de los estructurados en los que se invierte, son negociables sin riesgo de crédito, mientras que en 2010 sólo el 4% correspondía a este tipo, ya que la mayor parte se invertía en estructurados con riesgo de crédito (el 27,8% en negociables y el 70,9% en no negociables).

Por último, destacar la evolución de los no negociados con riesgo de crédito que pasaron, de 231,33 millones de euros en 2011 a 84,39 en 2012, en el 2013 esta inversión no supuso ni 100.000 euros y a partir de 2014 no se realizaron apenas inversiones en este tipo de activos.

En cuanto al valor de la inversión en productos estructurados, frente al año 2016 en el que se produjo una revalorización del 26,08% en los estructurados negociables sin riesgo de crédito, en 2017 este producto experimentó una revalorización del 1,86%. Por el contrario, los estructurados negociables con riesgo de crédito han seguido teniendo revalorizaciones cercanas al 10%.

CUADRO AY: Evolución de Productos Estructurados (millones de €)

TIPO ESTRUCTURADO	PRECIO DE ADQUISICIÓN		VALOR DE MERCADO	
	2017	2016	2017	2016
Activos financieros estructurados negociables con riesgo de crédito	18,84	16,85	20,77	18,86
Activos financieros estructurados negociables sin riesgo de crédito	377,44	4,17	384,45	5,253
Activos financieros estructurados no negociables con riesgo de crédito	2,01	0,00	2,05	0,12
Activos financieros estructurados no negociables sin riesgo de crédito	0,00	0,00	0,00	0,00
TOTAL ESTRUCTURADOS	398,30	21,02	407,27	24,24

Por último y para terminar con el análisis del activo de los fondos de pensiones, merece especial interés el estudio de la inversión que los fondos de pensiones realizan en valores que forman el índice IBEX-35 y el índice EURO STOXX-50. En el Anexo número 4 se presenta la inversión de los fondos de pensiones en cada uno de estos activos, así como la distribución de la inversión de los fondos de pensiones en activos que pertenecen a estos índices y el porcentaje que representan las inversiones en cada uno de estos activos, sobre el total de inversiones en instrumentos de patrimonio por parte de los fondos de pensiones. El 18,64% de la inversión en instrumentos de patrimonio realizado por los fondos de pensiones consiste en inversiones en valores del IBEX-35. Este porcentaje se ha reducido ligeramente frente al 20,81% del año anterior.

Se observa cómo dentro de los valores del IBEX-35, al igual que en 2016, las principales inversiones por parte de los fondos de pensiones son en acciones de Banco Santander (15,99%), Telefónica (10,77%) e Inditex S.A. (9,42%).

En cuanto al EURO STOXX-50, en 2017 el 43,85% de las inversiones en instrumentos de patrimonio se realizan en activos que pertenecen a este índice, frente al 51,72% del año 2016.

3. Pasivo de los fondos de pensiones

En el ejercicio 2017, el 99,37% del pasivo de los fondos de pensiones se corresponde con las cuentas de posición de los planes integrados.

El análisis de la cuenta de posición se recoge en el capítulo relativo a los planes de pensiones. En relación al resto del pasivo, a pesar de que se tratan de partidas pequeñas, destacar la partida “fianzas y depósitos recibidos” que se incrementa de 4,7 millones en 2016 a 61,4 millones en 2017. La partida “acreedores aseguradores”, se reduce de 6,9 millones en 2016 a 2 millones en 2017.

III.D. Cuenta de Pérdidas y Ganancias

En el año 2017, los fondos de pensiones han tenido unos resultados positivos de 2.592 millones de euros, resultados superiores a los obtenidos en 2015 y 2016 (1.299 y 1.906,6 millones de euros respectivamente), si bien siguen siendo inferiores a los de 2014 y 2013 (5.583,9 millones de euros y 6.270,4 millones de euros respectivamente). Un análisis más detallado por fondos identifica un total de 386 que presentan pérdidas en 2017, cifra ligeramente superior a la de 2016 (371 fondos). El importe total de pérdidas en 2017 ha sido de 135,3 millones de euros.

Analizada la cuenta de pérdidas y ganancias en su conjunto se observa que, los ingresos propios de las inversiones de los fondos de pensiones alcanzaron un total de 1.608,96 millones de euros, un 8,02% menos que el año anterior, mientras que los gastos de las inversiones creció un 26,21% respecto al ejercicio anterior, colocándose en 200,07 millones de euros.

La variación del valor razonable de las inversiones fue de plusvalías por 880,84 millones de euros al igual que los resultados netos de enajenación de inversiones que alcanzó un importe de 1.573,83 millones de euros.

Los gastos operativos de los fondos de pensiones, es decir las comisiones de gestión, custodia y depósito, gastos de comercialización, gastos por servicios profesionales independientes, como actuarios y auditores, gastos de comisión de control u otros gastos ajenos a las inversiones, han alcanzado la cifra de 1.050,52 millones de euros, lo que supone un aumento del 5,31% respecto al ejercicio anterior (997,58 millones de euros).

El detalle y evolución de la cuenta de pérdidas y ganancias se encuentra desglosado en el **Anexo 2** de este Informe estadístico.

GRÁFICO XXXIV. Distribución de los ingresos propios de los fondos de pensiones 2017

El Reglamento de planes y fondos de pensiones establece en su artículo 84 un límite máximo para las comisiones de gestión y depósito en función del activo alcanzado por el fondo de pensiones, lo que lleva a un paralelismo entre los crecimientos de las dos magnitudes. Sin embargo, en los fondos de pensiones de empleo que alcanzan dimensiones considerables, lo habitual es que se negocien comisiones más reducidas en función del volumen de patrimonio.

En 2014, el Real Decreto 681/2014 modificó estas comisiones máximas de gestión y depósito, de tal forma que, en 2017, la comisión máxima de gestión fue del 1,5% y la comisión de depósito se encontraba limitada al 0,25%.

Si consideramos las comisiones globales estimadas de los fondos de pensiones (tanto de empleo como personales, dado que hasta 2002 no existía diferenciación entre ambos), se observa que se mantienen estables, con una tendencia creciente del 2003 hasta 2008 y una tendencia decreciente desde 2013 hasta 2017, año en que suben ligeramente.

Hay que tener en consideración que dicha comisión media estimada resulta de dividir el importe total de la comisión de gestión de la cuenta de pérdidas y ganancias de los fondos de pensiones, entre el patrimonio total de los mismos a 31 de diciembre de cada año, lo cual no refleja con exactitud la comisión real aplicable, dado que las comisiones se distribuyen de manera uniforme a lo largo del ejercicio, mientras que las aportaciones tienden a concentrarse en los últimos meses del año, no habiéndose girado prácticamente comisiones sobre tales aportaciones.

CUADRO AZ: Evolución % comisión de gestión media. 1994-2017

Año	% Comisión de gestión media estimada
1994	0,86
1996	0,87
1998	1,02
2000	0,95
2002	0,94
2003	0,91
2004	0,94
2005	0,94
2006	0,97
2007	1,03
2008	1,11
2009	0,95
2010	1,00
2011	0,99
2012	0,91
2013	0,95
2014	0,90
2015	0,84
2016	0,81
2017	0,83

De acuerdo a la Documentación Estadístico Contable suministrada a la DGSFP por las entidades gestoras, el siguiente cuadro muestra los porcentajes estimados de comisiones de gestión y depósito aplicados en 2017, diferenciando por modalidades:

CUADRO BA: Comisiones estimadas de gestión y depósito

% COMISIÓN DE GESTIÓN	PLANES DE EMPLEO	PLANES INDIVIDUALES Y ASOCIADOS
ESTIMACIÓN DEC 2017	0,21	1,14

% COMISIÓN DE DEPÓSITO	PLANES DE EMPLEO	PLANES INDIVIDUALES Y ASOCIADOS
ESTIMACIÓN DEC 2017	0,03	0,14

La información en poder de la DGSFP pone de manifiesto una importante diferencia entre las comisiones cobradas en los planes de pensiones de empleo

(0,21% gestión y 0,03% depósito) y los individuales y asociados (1,14% gestión y 0,14% depósito), siendo en cualquier caso menores las devengadas en los planes de empleo.

En la página web de la DGSFP existe información actualizada sobre las comisiones de gestión y depósito de los planes de pensiones individuales y asociados comunicadas por las entidades gestoras de fondos de pensiones autorizadas en España.

<http://www.dgsfp.mineco.es/comisiones/comisiones.aspx>

III.E. Número de fondos de pensiones

El patrimonio alcanzado por los 1.516 fondos de pensiones inscritos a 31 de diciembre de 2017 ascendió a un total de 110.735 millones de euros, si bien y conforme a lo que se indica en el cuadro siguiente, el patrimonio corresponde sólo a los fondos de pensiones que tienen planes integrados. Existen diferentes causas que pueden justificar la existencia de fondos de pensiones que no tengan integrado ningún plan a 31 de diciembre de 2017. Entre otras posibles, que el fondo sea nuevo y no hubiera todavía integrado ninguno o bien, por el contrario, que esté en fase de definitiva extinción.

CUADRO BB. Situación del Registro de fondos de pensiones a 31/12/2017

	Nº de fondos de pensiones
A 1 de enero 2016	1.600
Inscripciones durante el año	26
Bajas durante el año	108
A 31 de diciembre 2017	1.518

Se pone de manifiesto que las diferencias, que pudieran aparecer entre la información que se ofrece en este cuadro y la que aparece en el Informe del Sector 2017 de la Dirección General de Seguros y Fondos de Pensiones, se deben a las variaciones producidas en el lapso temporal entre las fechas de elaboración de uno y otro. Efectivamente, la información existente en los Registros Administrativos requiere de la previa formalización y acreditación de diferentes requisitos como, por ejemplo,

la protocolización pública de los acuerdos, la inscripción registral de los mismos, etc., lo que puede producir retardos y diferencias según se observe el registro administrativo en un momento u otro, aunque en ambos casos se refieran a una misma fecha.

Como ya vimos en el cuadro G, el 75,38% de los fondos de pensiones tienen integrado un único plan de pensiones, correspondiendo la mayor parte de los mismos a la modalidad individual.

GRÁFICO XXXV. Evolución del número de fondos de pensiones inscritos en el Registro Oficial de la Dirección General de Seguros y Fondos de Pensiones. 1999-2017

Como se observa en el gráfico XXXV, la evolución del número de fondos fue creciente hasta 2013 cuando empezó a descender hasta situarse en el año 2017 en 1.518 fondos. El descenso porcentual respecto al año anterior es de 9,14%.

III.F. Promotores de los fondos de pensiones

La legislación vigente determina que “*son entidades promotoras de fondos de pensiones las personas jurídicas que insten y, en su caso, participen en la constitución de los mismos*”. Como puede observarse en el gráfico, en 2017, las entidades depositarias son el tipo de promotor con mayor representación en el sector (30,54%), seguidas de otros promotores y las gestoras aseguradoras, con el 23,65% y el 24,63% respectivamente. Solo el 3,45% de los promotores de los fondos de pensiones, son aseguradoras puras que no cuentan con autorización para operar como gestoras de fondos.

GRÁFICO XXXVI. Promotores de fondos de pensiones.

Respecto a los nuevos fondos de pensiones inscritos en 2017, el 66,67% han sido promovidos por gestoras de fondos de pensiones puras (EGFP), el 22,22% por entidades aseguradoras, y el resto por depositarias.

GRÁFICO XXXVII. Distribución porcentual de los nuevos fondos de pensiones según la naturaleza del promotor 2017

CAPÍTULO IV

ENTIDADES GESTORAS Y DEPOSITARIAS DE FONDOS DE PENSIONES

IV. ENTIDADES GESTORAS Y DEPOSITARIAS

IV.A. Número de Entidades Gestoras

El número de entidades gestoras inscritas, a 31 de diciembre de 2017, en el Registro Administrativo de la Dirección General de Seguros y Fondos de Pensiones ascendía a 75.

El movimiento de altas y bajas a lo largo del ejercicio está contenido en el cuadro siguiente:

CUADRO BC. Movimientos del registro de la DGSFP en cuanto al número de gestoras en el año 2017

	NÚMERO DE GESTORAS		
	ASEGURADORAS	PURAS	TOTAL
A 31/12/2016	43	34	77
Inscripciones durante 2017	0	1	1
Bajas durante 2017	3	0	3
A 31/12/2017	40	35	75

Se entiende por gestoras puras, aquellas sociedades que reúnen los requisitos previstos en el artículo 20 del Texto Refundido de la Ley de Regulación de los Planes y Fondos de Pensiones y que tienen, como objeto social exclusivo, la gestión de fondos de pensiones.

El número de entidades gestoras inscritas a 31 de diciembre de 2017 en el Registro Administrativo de la Dirección General de Seguros y Fondos de Pensiones, se reduce en dos entidades al concederse autorización a la entidad GCO GESTORA DE PENSIONES EGFP, S.A SOCIEDAD UNIPERSONAL, y darse de baja las siguientes tres gestoras aseguradoras: BARCLAYS VIDA Y PENSIONES, CATALUNYACAIXA VIDA, S.A. D'ASSEGURANCES I REASSEGURANCES y BANCO GALLEGO VIDA Y PENSIONES, SOCIEDAD ANÓNIMA DE SEGUROS Y REASEGUROS.

GRÁFICO XXXVIII. Distribución porcentual del número de entidades gestoras según su naturaleza. 2006-2017

El gráfico anterior pone de manifiesto la importancia cuantitativa, en términos porcentuales, de las entidades gestoras de fondos de pensiones que a su vez son aseguradoras.

Desde el año 2003, el número total de gestoras ha ido disminuyendo. Esta reducción se ha debido principalmente a procesos de fusión de empresas, así como a la depuración del registro, dándose de baja aquellas entidades que durante al menos un año no hubieran gestionado ningún fondo de pensiones.

GRÁFICO XXXIX. Evolución del número de entidades gestoras inscritas en el Registro Oficial de la Dirección General de Seguros y Fondos de Pensiones. 2006-2017

Dentro de las entidades aseguradoras se puede diferenciar entre Sociedades Anónimas, Mutuas de Seguros y Mutualidades de Previsión Social. La distribución de las entidades gestoras aseguradoras, atendiendo a su naturaleza, queda reflejada en el siguiente gráfico:

GRÁFICO XL. Distribución porcentual de entidades gestoras aseguradoras 2017

No obstante, debe ponerse de manifiesto que existen entidades gestoras de fondos de pensiones que no desarrollan de manera efectiva su actividad ya que, o bien no administran fondos de pensiones, o bien los fondos de pensiones administrados no integran planes de pensiones.

En el cuadro siguiente se agrupa a las entidades gestoras en función del número de fondos de pensiones gestionados. Se observa que, en 2017, de las 63 entidades que llevan a cabo la gestión real y efectiva de fondos de pensiones, 3 tienen encomendada la gestión de un solo fondo de pensiones, representando el 4,76% de las entidades con actividad. Por otro lado, 36 entidades gestionan más de 10 fondos cada una, representando el 57,142% de las mismas, de las cuales 3 entidades (el 4,76%), tienen encomendada la gestión de más de 100 fondos de pensiones. La entidad gestora que más fondos gestionaba, real y efectivamente, lo hacía con un total de 165 fondos, abarcando el 23,82% del patrimonio total del sector.

CUADRO BD. Agrupación de entidades gestoras por fondos de pensiones gestionados. 2009-2017

Nº de fondos de pensiones	ENTIDADES GESTORAS									
	2009	2010	2011	2012	2013	2014	2015	2016	2017	
1	13	10	7	7	7	6	6	4	3	
2	4	4	3	5	4	4	5	4	4	
3	6	5	6	3	3	2	3	3	3	
4	6	7	8	7	6	8	7	7	7	
5	6	6	3	2	4	2	2	2	1	
6	5	5	2	3	2	3	2	5	6	
7	3	2	6	3	3	1	1	1	1	
8	3	4	6	3	0	3	2	2	3	
9	4	4	2	1	1	0	0	0	1	
10	4	3	6	7	8	5	5	7	4	
De 11 a 20	20	19	16	13	11	15	14	9	11	
De 21 a 50	11	13	10	15	14	11	13	12	12	
De 51 a 100	4	5	5	6	7	7	5	5	4	
Más de 100	3	3	3	3	3	3	4	3	3	
TOTAL	92	90	83	78	73	70	69	64	63	

El anexo nº 6 recoge la clasificación de las entidades gestoras atendiendo al número de fondos de pensiones gestionados a 31 de diciembre de 2017.

Como ya se ha apuntado en apartados anteriores, el patrimonio global de los fondos de pensiones, a 31 de diciembre de 2017, ascendía a 110.735 millones de euros. Si analizamos la distribución de este patrimonio gestionado entre gestoras aseguradoras y gestoras puras, se observa que el 66% está gestionado por entidades gestoras puras y un 34% por entidades aseguradoras.

GRÁFICO XLI. Distribución porcentual del patrimonio total de fondos de pensiones gestionados según la naturaleza de las entidades gestoras

Como hemos señalado antes, el 53% de las entidades gestoras son aseguradoras, sin embargo, éstas sólo gestionan el 34% del patrimonio de los fondos de pensiones, mientras que el 44% de las gestoras que son puras gestionan casi el 66% del patrimonio de los fondos.

En cuanto a la concentración de entidades gestoras se observa lo siguiente:

GRÁFICO XLII. Concentración de entidades gestoras por tramo de patrimonio gestionado. 2006-2017

De las 63 entidades gestoras que a 31 de diciembre de 2017 administraban fondos de pensiones, 1 sola gestora (el 1,59%), no superaba los 6 millones de euros gestionados, mientras que el 38,50%, es decir 24 gestoras, superaban los 600 millones de euros. Por tanto, el 94% del patrimonio de los fondos de pensiones está gestionado por 24 entidades gestoras, superando cada una de ellas los 600 millones de euros gestionados.

Es destacable que únicamente 19 gestoras (las que gestionan más de mil millones de euros) realizan la administración y gestión del 90,50% del total del patrimonio del sector. Las dos gestoras más grandes, gestionan el 35,18% del total del patrimonio del sector.

Como **anexo nº 7** se presenta la relación de entidades gestoras según el volumen de activos de los fondos de pensiones gestionados a 31 de diciembre de 2017 (ordenados de mayor a menor).

Por lo que se refiere a la distribución de los partícipes por el tipo de entidad gestora, se representa en el siguiente gráfico.

GRÁFICO XLIII. Distribución porcentual del número de partícipes según la naturaleza de las entidades gestoras

En el gráfico anterior se observa que el 69% de la gestión de los planes de pensiones, atendiendo al número de partícipes, es realizado por las gestoras puras.

IV.B. Cuentas anuales de las entidades gestoras puras

El balance de situación y la cuenta de resultados que se incorporan como anexo nº 3 se refieren exclusivamente a las entidades gestoras puras. Las cuentas anuales de las gestoras que desarrollan la actividad aseguradora de vida no son significativas a estos efectos, ya que la mayor parte de las magnitudes económicas se derivan de la citada actividad aseguradora, o incluso de la que realizan con referencia a ramos generales o a no vida.

IV.C. Entidades Depositarias

A 31 de diciembre de 2017, el Registro Administrativo de la Dirección General de Seguros y Fondos de Pensiones tenía inscritas 41 entidades depositarias de fondos de pensiones, de las cuales 35 eran bancos, 1 caja de ahorros y 5 cooperativas de crédito.

CUADRO BE. Situación del registro de entidades depositarias a 31/12/2017

	Número de entidades Depositarias			
	Bancos	Cajas de Ahorro	Cooperativas Crédito	TOTAL
A 31/12/2016	36	1	5	42
Inscripciones durante 2017	0	0	0	0
Bajas durante 2017	1	0	0	1
A 31/12/2017	35	1	5	41

A 31 de diciembre de 2017, el número de entidades depositarias de fondos de pensiones, inscritas en el Registro Administrativo de la Dirección General de Seguros y Fondos de Pensiones disminuyó 2,38% con respecto al ejercicio anterior, fruto de la siguiente operación:

- BANCO INVERSIS, S.A. que fue absorbido por BANCOVAL SECURITIES SERVICES, S.A.U.

GRÁFICO XLIV. Distribución porcentual de entidades depositarias según su naturaleza. 2017

De las 41 entidades depositarias inscritas, 13 de ellas no tenían encomendadas funciones de depósito y custodia de ningún fondo de pensiones.

La distribución de las entidades depositarias según el número de fondos que custodian puede observarse en el siguiente cuadro:

CUADRO BF. Entidades depositarias de fondos de pensiones distribuidas según el número de fondos de pensiones custodiados. 2009-2017

ENTIDADES DEPOSITARIAS									
Nº fondos de pensiones	2009	2010	2011	2012	2013	2014	2015	2016	2017
1	12	10	9	11	2	4	5	5	3
2	8	7	1	2	1	2	1	0	1
3	3	3	2	2	1	1	3	2	0
4	5	3	2	0	0	1	1	0	1
5	5	4	0	0	1	0	0	0	0
6 a 10	15	11	12	10	7	4	3	7	7
11 a 20	18	16	7	6	10	10	10	8	4
21 a 50	10	12	14	13	5	8	9	5	6
51 a 100	3	4	5	6	5	4	0	2	2
Más de 100	3	4	4	4	5	6	6	4	4
TOTAL	82	74	56	54	37	40	38	38	28

Al cierre del ejercicio 2017, el 14,29% de las entidades depositarias custodiaban 3 fondos de pensiones como máximo. En contrapartida, el 14,29% lo hacía con más de 100 fondos de pensiones. Así, el mayor número de fondos activos custodiados por una única entidad depositaria fue 413 fondos, abarcando el 31,91% del patrimonio total de fondos.

CAPÍTULO V. PLANES DE PREVISIÓN ASEGURADOS

V. PLANES DE PREVISIÓN ASEGURADOS (PPA)

El artículo 51.3 de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas, define los planes de previsión asegurados como contratos de seguro que deben cumplir los siguientes requisitos:

- a) El contribuyente deberá ser el tomador, asegurado y beneficiario.
- b) Las contingencias cubiertas serán únicamente las previstas en la normativa de planes y fondos de pensiones, debiendo tener como cobertura principal la de jubilación.
- c) Este tipo de seguros tendrá obligatoriamente que ofrecer una garantía de interés y utilizar técnicas actuariales.
- d) En el condicionado de la póliza se hará constar de forma expresa y destacada que se trata de un plan de previsión asegurado.

A 31 de diciembre de 2017, el número de PPAs que se declararon en la Documentación Estadístico Contable ascendía a 296, siendo comercializados por 61 entidades aseguradoras.

A continuación se muestra un resumen de las principales magnitudes correspondientes a los planes de previsión asegurados existentes al cierre de ejercicio 2017.

CUADRO BG. Principales magnitudes de los PPA

MAGNITUD	2017	2016	Variación absoluta	Variación %
Primas devengadas €	1.401.622.281	1.764.448.063	-362.825.782	-20,56%
Provisión matemática inicial €	12.327.191.046	12.105.979.075	221.211.971	1,83%
Provisión matemática final €	11.953.266.647	12.327.191.046	-373.924.399	-3,03%
Prestaciones pagadas €	472.764.,310,81	509.633.894	569.888.362	32,57%
Número de asegurados	975.158	1.026.370	-51.228	-4,99%

El número total de asegurados a dicha fecha ascendía a 975.158, de los cuales el 41,40% no realizaron pagos de primas en 2017. El 40,30% pagaron primas inferiores a los 900 euros.

CUADRO BH. Número de asegurados por tramo de prima anual

	Número de asegurados	% sobre total
0 euros	403.742	-0,01%
De 1 a 300 euros	232.094	4,28%
De 301 a 900 euros	160.988	15,01%
De 901 a 1.800 euros	84.908	14,59%
De 1.801 a 3.000 euros	40.212	14,22%
De 3.001 a 4.500 euros	14.766	6,87%
De 4.501 a 6.000 euros	11.023	8,86%
De 6.001 a 8.000 euros	17.137	16,32%
De 8.001 a 24.250 euros (Discapacitados)	10.288	19,87%
TOTAL	975.158	100,00%

El 65,11% de dichos asegurados se concentraron en tramos de edad comprendidos entre los 41 y 60, pudiendo observarse el desglose entre hombres y mujeres en el siguiente cuadro:

CUADRO BI. Número de asegurados por tramo de edad

	Total	Hombres	Mujeres
De 0 a 20	144	80	64
De 21 a 25	1.210	769	441
De 26 a 30	6.886	3.804	3.082
De 31 a 35	24.240	13.098	11.142
De 36 a 40	61.342	33.700	27.642
De 41 a 45	110.532	60.841	49.691
De 46 a 50	148.145	81.542	66.603
De 51 a 55	179.818	97.905	81.913
De 56 a 60	196.386	105.608	90.778
De 61 a 65	166.403	88.923	77.480
Más de 65	80.052	45.405	34.647
TOTAL	975.158	531.675	443.483

Al finalizar el año 2017, el número de beneficiarios de planes de previsión asegurados ascendió a 43.682, habiendo cobrado el 57,20% de los mismos la prestación en forma de capital.

CUADRO BJ. Distribución porcentual del número de beneficiarios por tipo de prestación

Contingencia	Forma de las prestaciones				
	CAPITAL	RENTA	MIXTO	OTROS	TOTAL BENEFICIARIOS
	%	%	%	%	%
Jubilación	46,12%	48,03%	2,53%	3,32%	72,07%
Incapacidad	66,16%	29,80%	1,52%	2,52%	4,36%
Fallecimiento	89,29%	4,01%	0,08%	6,62%	23,24%
Dependencia	100,00%	0,00%	0,00%	0,00%	0,33%
Total Contingencias	57,20%	36,85%	1,91%	4,04%	100,00%

La contingencia con mayor número de beneficiarios fue la jubilación, representando un 72,07% respecto del total de beneficiarios, seguido de la contingencia de fallecimiento (23,24%), incapacidad (4,36%) y dependencia (0,33%).

La prestación en forma de capital fue la más utilizada por los beneficiarios, destacando en el caso de dependencia, donde todas las prestaciones fueron en dicha forma, seguido del fallecimiento (89,29%) y la incapacidad, donde casi el 66,16% se cobraron también como un capital.

El desglose de las prestaciones en función de las contingencias y de las formas de cobro se puede observar en el siguiente cuadro:

CUADRO BK. Desglose del importe de las prestaciones en función de la forma de cobro

Contingencia	Forma de las prestaciones				
	CAPITAL %	RENTA %	MIXTO %	OTROS %	TOTAL PRESTACIONES %
Jubilación	79,62%	10,39%	3,08%	6,91%	59,05%
Incapacidad	79,66%	16,41%	1,32%	2,62%	2,81%
Fallecimiento	94,49%	2,33%	0,06%	3,12%	37,80%
Dependencia	100,00%	0,00%	0,00%	0,00%	0,34%
Total	85,31%	7,48%	1,88%	5,33%	100,00%

El 92,56% de las prestaciones pagadas anticipadamente por situaciones excepcionales de liquidez se realizaron por la situación de desempleo de larga duración, correspondiendo al 93,03% de los beneficiarios por situaciones excepcionales de liquidez.

CUADRO BL. Importes dispuestos anticipadamente

Contingencia	Importe (€)	%	Nº de beneficiarios	%
Enfermedad grave	2.556.209,46	6,97%	367	7,42%
Desempleo de larga duración	34.135.730,77	93,03%	4.575	92,56%
Cancelación de hipoteca	316,00	0,00%	1	0,02%
TOTAL	36.692.256	100,00%	4.943	100,00%

GRÁFICO XLV. Evolución de la provisión matemática final (€) y del número de asegurados de los PPA. 2011-2017

CAPÍTULO VI. PLANES DE PREVISIÓN SOCIAL EMPRESARIAL

VI. PLANES DE PREVISIÓN SOCIAL EMPRESARIAL (PPSE)

Los requisitos que debe cumplir un plan de previsión social empresarial aparecen definidos en el artículo 51.4 de la Ley 35/2006, de 28 de noviembre, del Impuesto sobre la Renta de las Personas Físicas, destacando, entre otros, los siguientes:

- a) Serán de aplicación a este tipo de contratos de seguro los principios de no discriminación, capitalización, irrevocabilidad de las aportaciones y atribución de derechos recogidos en la normativa de planes y fondos de pensiones.
- b) La póliza dispondrá las primas que, en cumplimiento del plan de previsión social, deberá satisfacer el tomador, las cuales serán objeto de imputación a los asegurados.
- c) En el condicionado de la póliza se hará constar de forma expresa y destacada que se trata de un plan de previsión social empresarial.
- d) Las contingencias cubiertas deben ser únicamente las previstas en la normativa de planes y fondos de pensiones, teniendo como cobertura principal la de jubilación.
- e) Este tipo de seguros tendrá obligatoriamente que ofrecer una garantía de interés y utilizar técnicas actuariales.

El número de contratos de PPSE constituidos a finales del ejercicio 2017 ascendió a 1.148 lo que supone 67 contratos más que el ejercicio anterior, representando un incremento del 6,20%. Se incrementa en uno el número de aseguradoras que declararon dichos productos en la Documentación Estadístico Contable de dicho año, siendo en total 22 entidades.

En el siguiente cuadro se muestra un resumen de las principales magnitudes relativas a los planes de previsión social empresarial existentes a 31 de diciembre de 2016 y 2017.

CUADRO BM. Principales magnitudes PPSE

MAGNITUD	2017	2016	Variación Absoluta	Variación %
Primas pagadas por trabajador (en el ejercicio) €	14.006.166	10.629.204	3.376.963	31,77%
Primas pagadas por la empresa (en el ejercicio) €	51.022.935	65.936.479	-14.913.544	-22,62%
Primas totales €	65.029.102	76.565.683	-11.536.581	-15,07%
Provisión matemática inicial €	349.744.483	261.714.984,02	88.029.499	33,64%
Provisión matemática final €	380.625.059	349.744.482,85	30.880.577	8,83%
Prestaciones pagadas €	8.150.094	6.323.337,31	1.826.757	28,89%
Número de beneficiarios	853	583	270	46,31%
Número de asegurados	54.891	50.605	4.286	8,47%

Del total de 65.029.102 euros de primas pagadas, el 78,46% fueron pagadas por la empresa y el 21,54% restante por los trabajadores.

Gráfico XLVI. Evolución de la provisión matemática final y de las primas de los PPSE (€. 2011-2017)

CAPÍTULO VII. SEGUROS DE DEPENDENCIA

VII. SEGUROS DE DEPENDENCIA

Se denominan seguros de dependencia, aquellos seguros privados que cubran exclusivamente el riesgo de dependencia severa o de gran dependencia conforme a lo dispuesto en la Ley de promoción de la autonomía personal y atención a las personas en situación de dependencia.

A 31 de diciembre de 2017 únicamente existían (conforme a la información declarada en la Documentación Estadístico Contable) 13 seguros de dependencia, administrados por 9 entidades aseguradoras. El número de entidades aseguradoras que comercializan este producto se mantiene constante desde 2013.

CUADRO BN. Principales magnitudes de los seguros de dependencia.

MAGNITUD	2017	2016	Variación Absoluta	Variación %
Primas devengadas €	6.211.216,21	5.772.189	439.027	7,61%
Provisión matemática inicial €	18.298.773	13.612.845	4.685.928	34,42%
Provisión matemática final €	19.929.665,39	18.298.773	1.630.893	8,91%
Prestaciones pagadas €	139.377,28	208.169	-68.792	-33,05%
Nº asegurados	62.179	59.251	2.928	4,94%

En 2017 al igual que en el ejercicio anterior, destaca el crecimiento experimentado en el número de asegurados así como en la provisión matemática.

GRÁFICO XLVII. Evolución provisión matemática final (€) y número de asegurados de los seguros de dependencia. 2011-2017

CAPÍTULO VIII. SEGUROS COLECTIVOS QUE INSTRUMENTAN COMPROMISOS POR PENSIONES

VIII. SEGUROS COLECTIVOS QUE INSTRUMENTAN COMPROMISOS POR PENSIONES DE LAS EMPRESAS CON LOS TRABAJADORES Y BENEFICIARIOS

Este capítulo tiene por objeto poner de relieve las principales magnitudes de los seguros colectivos que exteriorizan los compromisos por pensiones que las empresas tienen con sus trabajadores y beneficiarios, que junto con los planes de pensiones de empleo y los planes de previsión social empresarial configuran el sistema de previsión social complementaria empresarial.

Con el objeto de permitir la supervisión de los distintos sistemas de previsión social complementaria, el seguimiento de las principales magnitudes, así como la obtención de la información necesaria para la elaboración de estadísticas, tanto a nivel nacional como europeo, la Orden EHA 1928/2009, de 10 de julio de 2009, por la que se aprueban los modelos de la documentación estadístico-contable anual, trimestral y consolidada, modificada parcialmente por la Orden EHA/1803/2010, de 5 de julio, impone a las entidades aseguradoras que operan en el ramo de vida la obligación de aportar a la DGSFP datos estadístico-contables sobre los contratos de seguro que instrumentan compromisos por pensiones de las empresas con sus trabajadores.

En este capítulo se recoge la evolución histórica hasta 2017 de las principales magnitudes de los seguros colectivos.

VIII.A. Total provisión vida

Este importe comprende la suma de la provisión matemática y de la provisión de primas no consumidas correspondientes a seguros de vida de menos de 1 año.

La provisión matemática representa fundamentalmente el importe de los compromisos asumidos por el asegurador en relación con la contingencia de jubilación, mientras que la provisión de primas no consumidas constituye la provisión correspondiente a las contingencias de riesgo (fallecimiento, incapacidad o dependencia) cubiertas a través de pólizas de seguro colectivo suscritas por los empresarios para sus trabajadores y beneficiarios.

CUADRO BÑ. Evolución temporal de las provisiones (millones de €)

	2014	2015	Variación 2014-2015	2016	2017	Variación 2016-2017
Provisión matemática	27.577	27.052	-1,90%	26.445	26.170	-1,04%
Prov. Primas no Consumidas vida	388	414	6,81%	821	792	-3,53%
Total Provisión Vida	27.965	27.466,41	-1,78%	27.265	26.962	-1,11%

En 2014 se clarificaron los conceptos que debían incluirse en las partidas de provisión matemática y provisión de vida. La provisión de vida es la suma de la provisión matemática y la provisión de primas no consumidas correspondientes a seguros de vida de menos de 1 año, mientras que la partida “provisión de primas no consumidas” únicamente corresponde a la PPNC de accidentes y enfermedad. Dado que las compañías incluían en la provisión de primas no consumidas aquellas correspondientes a seguros de vida, en la DEC de 2017 se han vuelto a clarificar los conceptos de tal forma que se pasa a solicitar en lugar de la provisión de vida, la provisión para primas no consumidas en seguros de vida de menos de un año, que sumado a la provisión matemática daría la Provisión de vida. Por esta razón, se observa un crecimiento en la provisión de primas no consumidas de vida en 2016 y 2017 y un descenso de la provisión de primas no consumidas de no vida, ya que en muchos casos, el dato reportado por las entidades, contenía la provisión de primas no consumidas de vida.

En cuanto a la provisión matemática, en 2017 vuelve a descender ligeramente volviendo a la tendencia decreciente que se experimenta en el periodo de referencia, como se puede observar en el gráfico siguiente.

**GRÁFICO XLVIII. Evolución de la provisión matemática
(millones de €)**

**GRÁFICO XLIX. Evolución de la provisión de primas no consumidas de no vida
(millones de €)**

VIII.B. Primas y contingencias

En el año 2008 se produjo un crecimiento del volumen de primas pagadas, debido principalmente a la exteriorización de expedientes de regulación de empleo a través de primas únicas. Desde ese año, el volumen de primas fue decreciendo. No obstante, esta disminución se ralentizó en 2011 y, en 2012, donde las primas volvieron a crecer casi un 13%. Desde 2013, el volumen de primas desciende cada año, sin embargo en 2017 se rompe nuevamente la tendencia volviendo a crecer, hasta alcanzar en 2017 la cifra de 1.781 millones de euros.

El Cuadro BO refleja la evolución del volumen de primas, en millones de euros, entre los ejercicios 2013 y 2017.

CUADRO BO. Evolución temporal volumen de primas (millones de €)

	2013	2014	Variación 2013-2014	2015	Variación 2014-2015	2016	2017	Variación 2016-2017
Primas	2.220,00	1.933,00	-12,93%	1.916,01	-0,88%	1.685,11	1.780,82	5,68%

GRAFICO L. Evolución temporal volumen de primas (millones de €)

El Cuadro BP que se muestra a continuación representa la distribución del importe total de primas en el año en función de si estas primas han sido satisfechas por la empresa o por el trabajador.

CUADRO BP. Variación interanual del volumen de primas por pagador (€)

	Primas pagadas por el trabajador (en el ejercicio)	Primas pagadas por la empresa (en el ejercicio)	TOTAL PRIMAS PAGADAS
2017	117.820.924	1.662.999.571	1.780.820.495
2016	145.300.790	1.539.806.408	1.685.107.199
% de Variación	-18,91%	8,00%	5,68%

Si desglosamos estas primas considerando las contingencias cubiertas, se observa el siguiente gráfico:

GRÁFICO LI. Importe (€) y porcentaje de primas por contingencias y por pagador

CUADRO BQ. Volumen y porcentajes de primas por contingencias y por pagador

	Primas pagadas por el trabajador (€) (en el ejercicio)	%	Primas pagadas por la empresa (€) (en el ejercicio)	%
Con Jubilación	50.075.296	42,50%	1.224.883.215	73,66%
Sin Jubilación	67.745.628	57,50%	438.116.356	26,34%
TOTAL	117.820.924	100%	1.662.999.571	100%

Del total de las primas pagadas por los trabajadores, un 57,50% va destinado a contratos que cubren el fallecimiento, la incapacidad o la dependencia del trabajador, y el 42,50% tienen como objeto el ahorro finalista propio de la previsión social complementaria de este tipo de contratos, la jubilación. En las primas que paga la empresa, el 73,66% corresponde a jubilación.

VIII.C. Número de contratos de seguros

El número de pólizas que instrumentan compromisos por pensiones ha aumentado en 13.485 pólizas durante el ejercicio 2017 con respecto del ejercicio anterior.

CUADRO BR. Evolución temporal número de contratos de seguro

	2013	2014	Variación 2013- 2014	2015	Variación 2014- 2015	2016	Variación 2015- 2016	2017	Variación 2016- 2017
Nº de Contratos	354.760	347.729	-1,98%	363.008	4,39%	352.846	-2,80%	366.331	3,82%

GRÁFICO LII. Evolución temporal número de contratos

VIII.D. Número de empresas tomadoras

El número de empresas que han optado por los seguros colectivos como forma de instrumentar los compromisos por pensiones frente a los planes de pensiones u otros instrumentos de exteriorización alcanzó a finales del año 2017 la cifra de 313.846, frente a las 302.351 empresas que suscribieron este tipo de contratos hasta finales del año 2017, lo que supone un incremento de 11.495 empresas.

CUADRO BS. Evolución temporal número de tomadores

	2013	2014	Variación 2013- 2014	2015	Variación 2014- 2015	2016	2017	Variación 2016- 2017
Tomadores	300.934	297.052	-1,29%	311.635	4,91%	302.351	313.846	3,80%

GRÁFICO LIII. Evolución temporal número de tomadores

CUADRO BT. Empresas tomadoras por contingencias

	2015		2016		2017	
	Número	%	Número	%	Número	%
Jubilación	22.722	7,29%	20.665	6,83%	21.076	6,72%
Sin Jubilación	288.913	92,71%	281.686	93,17%	292.770	93,28%
TOTAL	311.635	100,00%	302.351	100,00%	313.846	100,00%

Tal y como se puede apreciar en el Cuadro BT, el 93,28% de las empresas que han formalizado este tipo de contratos cubren exclusivamente las contingencias de riesgo (fallecimiento, incapacidad o dependencia), y tan sólo una pequeña parte de las pólizas suscritas por las empresas, el 6,72%, incorpora el elemento de ahorro finalista a largo plazo para cubrir la jubilación, manteniéndose esta distribución en niveles muy similares a los del ejercicio anterior.

GRÁFICO LIV. Distribución porcentual de empresas tomadoras por contingencias

VIII.E. Entidades aseguradoras

En el ejercicio 2017, 77 entidades aseguradoras han comercializado en España seguros colectivos de exteriorización de compromisos por pensiones, 3 menos que en el ejercicio anterior. De éstas, 56 son sociedades anónimas, 7 mutuas, 11 mutualidades de previsión social, 2 son entidades de seguros que actúan en régimen de derecho de establecimiento y adoptan la forma jurídica de sociedad anónima y por último, una entidad que opera en España en libre prestación de servicio.

En función del volumen de primas emitidas por las entidades, el Cuadro BU muestra la distribución del número de entidades que tienen formalizados contratos de seguros de instrumentación de compromisos por pensiones en el ejercicio 2017, así como el volumen de primas que acumulan las entidades contempladas en cada tramo.

CUADRO BU. Entidades aseguradoras según volumen de primas (€)

Volumen de primas	Nº	Primas totales	
		Importe	%
mayor de 100.000.000	5	1.149.828.553,12	64,57%
10.000.000 a 100.000.000	13	510.537.186,30	28,67%
Menos de 10.000.000	59	120.454.755,59	6,76%
TOTAL	77	1.780.820.495	100,00%

Como puede observarse en el cuadro anterior, existe un elevado grado de concentración, ya que el 64,57% del total de primas del sector se acumulan en sólo 5 entidades. Por otra parte, un 6,76% del volumen total de primas pagadas en el año 2017, cuya cuantía asciende a 120,45 millones de euros, se reparten entre 59 entidades aseguradoras.

El Cuadro BV muestra la distribución, en función de las provisiones constituidas por la entidad, del número de entidades que tienen formalizados contratos que instrumentan compromisos por pensiones en el ejercicio 2017, junto con el volumen de provisiones que aglutinan las entidades de cada tramo.

CUADRO BV. Entidades aseguradoras por provisión total vida (€)

Volumen de provisión	Nº	Provisiones totales	
		Importe	%
Más de 1.000.000.000	7	19.223.914.184,27	73,46%
500.000.000 a 1.000.000.000	7	4.522.821.148,02	17,28%
100.000.000 a 500.000.000	7	1.350.116.379,02	5,16%
10.000.000 a 100.000.000	24	1.011.545.613,47	3,87%
Menos de 10.000.000	32	61.710.970,67	0,24%
TOTAL	77	26.170.108.295	100%

Como se puede observar, de las 77 entidades aseguradoras, 7 acumulan un volumen de provisiones que representa el 73,46% del total de provisiones constituidas al final del ejercicio 2017.

VIII.F. Número de asegurados

El número de asegurados cubiertos por los contratos de seguro colectivo que instrumentan compromisos por pensiones se ha visto incrementado durante el ejercicio 2017 en 176.952 personas.

CUADRO BW. Evolución temporal del número de asegurados

	2013	2014	Variación 2013-2014	2015	Variación 2014-2015	2016	Variación 2015-2016	2017	Variación 2016-2017
Asegurados	7.421.689	7.361.942	-0,81%	7.413.494	0,70%	7.477.684	0,87%	7.654.636	2,37%

GRÁFICO LV. Evolución temporal del número de asegurados

Siguiendo la misma sistemática que en el apartado de empresas tomadoras, podemos agrupar la información de los asegurados en función de las contingencias:

CUADRO BX. Número de asegurados por contingencias

	2015		2016		2017	
	Número	%	Número	%	Número	%
Jubilación	947.616	12,78%	1.169.742	15,64%	1.197.889	15,65%
Sin Jubilación	6.465.878	87,22%	6.307.942	84,36%	6.456.747	84,35%
TOTAL	7.413.494	100,00%	7.477.684	100,00%	7.654.636	100,00%

A diferencia del ejercicio anterior, aumentan tanto el número de asegurados en aquellos casos que tienen cubiertas contingencias de riesgo a través de seguros colectivos que instrumentan compromisos por pensiones, como el número de asegurados que tienen cubierta la contingencia de jubilación. El número de asegurados con cobertura de jubilación sigue siendo mucho más reducido que los que sólo cubren contingencias de riesgo, no llegando ni a 1 de cada 8 asegurados.

GRÁFICO LVI. Porcentaje de asegurados por contingencias

VIII.G. Prestaciones y beneficiarios

Al analizar la tendencia seguida por las prestaciones abonadas a los beneficiarios se observa que frente al crecimiento de 2013, se produce una disminución de las mismas a partir del 2014, siendo la disminución en el ejercicio 2017 de un 5,16%.

CUADRO BY. Evolución de las prestaciones cobradas (millones de €)

	2013	2014	Variación 2013-2014	2015	Variación 2014-2015	2016	Variación 2015-2016	2017	Variación 2016-2017
Prestaciones	2.978	2.799	-6,01%	2.777	-0,79%	2.695	-2,97%	2.556	-5,16%

Al igual que en años anteriores, la contingencia por la que se cobra un mayor importe de prestaciones es, con diferencia, la de jubilación, siendo la renta la forma de cobro más utilizada en esta contingencia.

CUADRO BZ. Importe de prestaciones (€) y número de beneficiarios en función de la modalidad de cobro para cada contingencia o supuesto excepcional de liquidez

	Capital		Renta		Total Beneficiarios	Total importe (€)
	Beneficiarios	Importe (€)	Beneficiarios	Importe (€)		
Jubilación	15.136	573.590.742	257.377	1.577.936.686	272.513	2.151.527.428
Incapacidad	6.535	155.272.613	2.476	50.106.184	9.011	205.378.797
Fallecimiento	8.724	144.238.320	22.375	41.014.804	31.099	185.253.124
Dependencia	0	0	0	0	0	0
Enfermedad grave	2	56.547	0	0	2	56.547
Desempleo de larga duración	142	13.322.549	0	0	142	13.322.549
Ejecución vivienda habitual	0	0			0	0
TOTAL	30.539	886.480.771	282.228	1.669.057.674	312.767	2.555.538.445

VIII.H. Relación entre número de contratos y de asegurados

El Cuadro CA muestra la distribución, en función del número de asegurados, del número de contratos que instrumentan compromisos por pensiones que tienen formalizados las entidades en el ejercicio 2017.

CUADRO CA. Número de contratos según número de asegurados del contrato

Nº de asegurados	Nº de contratos	
	Número	%
Menos de 5	233.806	63,82%
Entre 5 y 25	101.337	27,66%
Entre 26 y 250	21.985	6,00%
Más de 250	9.203	2,51%
TOTAL	366.331	100,00%

El cuadro anterior refleja claramente que, en su mayoría, los contratos de seguros que instrumentan compromisos por pensiones otorgan cobertura a colectivos de menos de 25 asegurados, los cuales suponen un 91,48% del total de contratos vigentes a lo largo del ejercicio 2017. A su vez, se observa que el mayor peso se concentra en los contratos con un colectivo de menos de 5 asegurados, que acumulan el 63,82% de los contratos. Esta composición está muy relacionada con la estructura del sector empresarial español constituido en su mayoría por pequeñas y medianas empresas.

CAPÍTULO IX MUTUALIDADES DE PREVISIÓN SOCIAL

IX. MUTUALIDADES DE PREVISIÓN SOCIAL (MPS)

En el ejercicio 2011, se recibieron por primera vez los nuevos modelos recogidos en el Anexo III de la Orden EHA/1803/2010, remitidos por las MPS en relación con las aportaciones destinadas a la cobertura de las contingencias de jubilación, incapacidad permanente, muerte y dependencia, realizadas por los mutualistas profesionales integrados o no en algunos de los regímenes de la Seguridad Social y empresarios individuales. Es decir, se remite información tanto de aquellos contratos de seguros en los que la MPS actúa como complementaria a la Seguridad Social como los alternativos a ésta.

A continuación se muestra un cuadro resumen con los datos disponibles para las principales magnitudes:

CUADRO CB. Principales magnitudes de las mutualidades de previsión social

MAGNITUD	2017	2016	Variación Absoluta	Variación %
Importe de primas pagadas (€)	489.328.963	451.362.071	37.966.892	8,41%
Importe de la provisión matemática (€)	7.649.752.870	7.133.796.648	515.956.222	7,23%
Nº total de pólizas	535.444	520.380	15.064	2,89%
Nº de asegurados	355.010	354.640	370	0,10%
Nº de beneficiarios	58.775	41.210	17.565	42,62%

GRÁFICO LVII. Evolución provisión matemática (€) y número de asegurados de las mutualidades de previsión social. 2011-2017

ÍNDICE DE CUADROS Y GRÁFICOS

Índice de cuadros

CUADRO A. Porcentaje de inversiones respecto del PIB 2017.....	17
CUADRO B. Distribución del activo de los fondos de pensiones por categorías de inversión en países de la OCDE. % total inversiones. 2017	18
CUADRO C. Movimientos del Registro Oficial de la Dirección General de Seguros y Fondos de Pensiones durante 2017.....	21
CUADRO D. Número de planes de pensiones inscritos en el Registro Oficial de la Dirección General de Seguros y Fondos de Pensiones. 2009-2017	22
CUADRO E. Distribución del número de planes de pensiones atendiendo a su modalidad...	23
CUADRO F. Clasificación de los planes de pensiones de empleo por actividades económicas del promotor	25
CUADRO G. Agrupación de los fondos de pensiones por número de planes inscritos. 2009-2017	28
CUADRO H. Fondos de pensiones con planes de pensiones de la misma modalidad en atención a los sujetos constituyentes.....	29
CUADRO I. Fondos de pensiones con planes de pensiones de la misma modalidad atendiendo a las obligaciones estipuladas	30
CUADRO J. Evolución del número de cuentas de partícipes. 1990-2017	31
CUADRO K. Distribución de cuentas de partícipes por modalidades de planes de pensiones. 2012-2016	33
CUADRO L. Modalidades de planes de pensiones distribuidos en función del volumen de cuentas de partícipes. 2017	33
CUADRO M. Planes de pensiones de empleo de promoción conjunta distribuidos en función del volumen de cuentas de partícipes.....	35
CUADRO N. Número de cuentas de partícipes y volumen de la cuenta de posición de los planes de pensiones. 2012-2017	36
CUADRO Ñ. Distribución de cuentas de partícipes por tramos de aportaciones.....	38
CUADRO O. Número de cuentas de partícipes por tramo de edad. 2017	40
CUADRO P. Evolución de las aportaciones a planes de pensiones (mill. €). 2012-2017.....	42
CUADRO Q. Variación porcentual de las aportaciones por modalidad. 2008-2017	42
CUADRO R. Aportaciones a planes de empleo (millones de €). 2011-2017.....	43
CUADRO S. Aportaciones a planes asociados (millones de €). 2011-2017.....	44
CUADRO T. Evolución de la cuenta de posición por modalidades (millones de €).....	46
CUADRO U. Fuentes de variación de la cuenta de posición de los planes de pensiones (millones de €).....	46
CUADRO V. Comparación entre sistemas de planes de pensiones. 2011-2017	48
CUADRO W. Cuenta de posición de planes de empleo por modalidad.....	50
CUADRO X. Distribución de planes según el riesgo asumido	50

CUADRO Y. Distribución de planes según el riesgo asegurado	51
CUADRO Z. Rentabilidad de los Planes de Pensiones desglosados por categorías de inversión. 2017	52
CUADRO AA. Prestaciones devengadas por modalidades (millones de euros)	54
CUADRO AB. Distribución porcentual de las prestaciones en función de las contingencias acaecidas. 2011-2017	55
CUADRO AC. Desglose del importe de las prestaciones en función de la forma de pago (millones de €).....	56
CUADRO AD. Evolución de las formas de cobro (%)	57
CUADRO AE. Desglose de beneficiarios en función de las prestaciones pagadas durante 2017	57
CUADRO AF. Evolución de la movilización de derechos consolidados procedentes de otros planes de pensiones (millones de €). 2007-2017	59
CUADRO AG. Evolución de la movilización de derechos consolidados de/a PPA y PPSE (millones de €). 2013-2017	59
CUADRO AH. Flujo neto de aportaciones-prestaciones, incluyendo las movilizaciones (millones de €). 2009-2017	60
CUADRO AI. Evolución del importe de derechos consolidados hechos efectivos en los supuestos de liquidez de los planes de pensiones (millones de euros)	61
CUADRO AJ. Evolución del número de beneficiarios de derechos consolidados hechos efectivos en los supuestos de liquidez de los planes de pensiones	62
CUADRO AK. Evolución del número y patrimonio de los fondos de pensiones. 1988-2017.....	64
CUADRO AL. Evolución anual (%) de las inversiones y tesorería respecto del total activo..	69
CUADRO AM. Evolución de los derechos de reembolso derivados de contratos de seguro a cargo de aseguradores. 2006-2017	73
CUADRO AN. Evolución de los fondos constituidos pendientes de trasvase. 2004-2017.....	74
CUADRO AÑ. Estructura de las inversiones. 2014-2017.....	76
CUADRO AO. Evolución de los instrumentos de patrimonio. 2006-2017	77
CUADRO AP. Evolución de los valores representativos de deuda (sin incluir los activos del mercado monetario). 2006-2017	77
CUADRO AQ. Evolución de la tesorería. 2006-2017	78
CUADRO AR. Evolución de los derechos de reembolso derivados de contratos de seguros a cargo de las aseguradoras. 2006-2017	78
CUADRO AS. Distribución de los fondos según el porcentaje que representa la tesorería sobre el total de inversiones. 2017	79
CUADRO AT. Distribución de los fondos según el porcentaje que representa la renta variable sobre el total de inversiones. 2017	80
CUADRO AU. Estado de la cartera de valores representativos de deuda de los fondos de pensiones a 31 de diciembre de 2017	82
CUADRO AV. Diferencias porcentuales entre precio de compra y de mercado de la cartera de renta fija 2017	82
CUADRO AW. Estado de la cartera de valores de instrumentos de patrimonio a 31 de diciembre de 2017 (millones de €)	83
CUADRO AX: Desglose de productos estructurados.....	84

CUADRO AY: Evolución de Productos Estructurados (millones de €)	85
CUADRO AZ: Evolución % comisión de gestión media. 1994-2017	88
CUADRO BA: Comisiones estimadas de gestión y depósito	88
CUADRO BB. Situación del Registro de fondos de pensiones a 31/12/2017	89
CUADRO BC. Movimientos del registro de la DGSFP en cuanto al número de gestoras en el año 2017	93
CUADRO BD. Agrupación de entidades gestoras por fondos de pensiones gestionados. 2009-2017	96
CUADRO BE. Situación del registro de entidades depositarias a 31/12/2017	100
CUADRO BF. Entidades depositarias de fondos de pensiones distribuidas según el número de fondos de pensiones custodiados. 2009-2017	101
CUADRO BG. Principales magnitudes de los PPA.....	103
CUADRO BH. Número de asegurados por tramo de prima anual	104
CUADRO BI. Número de asegurados por tramo de edad.....	104
CUADRO BJ. Distribución porcentual del número de beneficiarios por tipo de prestación .	105
CUADRO BK. Desglose del importe de las prestaciones en función de la forma de cobro.	105
CUADRO BL. Importes dispuestos anticipadamente	106
CUADRO BM. Principales magnitudes PPSE.....	108
CUADRO BN. Principales magnitudes de los seguros de dependencia.	111
CUADRO BÑ. Evolución temporal de las provisiones (millones de €)	113
CUADRO BO. Evolución temporal volumen de primas (millones de €)	115
CUADRO BP. Variación interanual del volumen de primas por pagador (€).....	116
CUADRO BQ. Volumen y porcentajes de primas por contingencias y por pagador.....	117
CUADRO BR. Evolución temporal número de contratos de seguro	118
CUADRO BS. Evolución temporal número de tomadores	118
CUADRO BT. Empresas tomadoras por contingencias	119
CUADRO BU. Entidades aseguradoras según volumen de primas (€).....	121
CUADRO BV. Entidades aseguradoras por provisión total vida (€)	121
CUADRO BW. Evolución temporal del número de asegurados.....	122
CUADRO BX. Número de asegurados por contingencias.....	122
CUADRO BY. Evolución de las prestaciones cobradas (millones de €)	123
CUADRO BZ. Importe de prestaciones (€) y número de beneficiarios en función de la modalidad de cobro para cada contingencia o supuesto excepcional de liquidez	124
CUADRO CA. Número de contratos según número de asegurados del contrato	124
CUADRO CB. Principales magnitudes de las mutualidades de previsión social.....	126

Índice de gráficos

GRÁFICO I. Evolución del número de planes de pensiones inscritos en el Registro Oficial de la Dirección General de Seguros y Fondos de Pensiones. 2009-2017	149
GRÁFICO II. Distribución porcentual del número total de planes de pensiones por modalidad. 2017.....	150
GRÁFICO III. Evolución del número de planes de pensiones de empleo. 2009-2017	151
GRÁFICO IV. Evolución del número de planes de pensiones asociados2009-2017	152
GRÁFICO V. Número de planes de pensiones en atención a las obligaciones estipuladas. 2009-2017	152
GRÁFICO VI. Agrupación de fondos de pensiones por número de planes inscritos. 2009-2017	157
GRÁFICO VII. Evolución número de cuentas de partícipes. 1990-2017	159
GRÁFICO VIII. Evolución cuentas de partícipes de planes de pensiones atendiendo a su modalidad. 2001-2017	161
GRÁFICO IX. Distribución porcentual del total de la cuenta de posición entre las distintas modalidades de planes de pensiones a 31/12/2017.....	164
GRÁFICO X. Distribución porcentual del total de partícipes entre las distintas modalidades de planes de pensiones a 31/12/2017.	164
GRÁFICO XI. Saldo medio del derecho consolidado de las cuentas de partícipes de los distintos tipos de planes en su respectiva cuenta de posición (€). 2004-2017	165
GRÁFICO XII. Distribución de cuentas de partícipes por tramos de aportaciones. 2017	167
GRÁFICO XIII. Distribución porcentual de cuentas de partícipes por tramos de aportación según modalidad. 2017	168
GRÁFICO XIV. Distribución de cuentas de partícipes por sexo y tramo de edad. 2017	169
GRÁFICO XV. Evolución de las aportaciones a planes de pensiones empleo (millones de €). 2004-2017	171
GRÁFICO XVI. Planes del sistema de empleo. Distribución porcentual de las aportaciones entre las distintas modalidades. 2011-2017.....	172
GRÁFICO XVII. Planes del sistema asociado. Distribución porcentual de las aportaciones entre las distintas modalidades. 2011-2017.....	173
GRÁFICO XVIII. Importancia de los distintos sistemas de planes de pensiones en el total de la cuenta de posición del sector. 2007-2017.....	175
GRÁFICO XIX. Número y dimensión media de los planes de pensiones 2008-2017	176
GRÁFICO XX. Distribución de los planes en función de su rentabilidad estimada. 2016 y 2017	180
GRÁFICO XXI. Rentabilidad estimada de los planes de pensiones según el porcentaje de la cuenta de posición. 2016 y 2017.	181
GRÁFICO XXII. Distribución porcentual de las prestaciones según su forma de pago.....	185
GRÁFICO XXIII. Distribución porcentual de los beneficiarios en función de la forma de cobro de las prestaciones	186
GRÁFICO XXIV. Flujo neto procedente de las movilizaciones (millones de €)	188

GRÁFICO XXV. Número y patrimonio (millones de €) de los fondos de pensiones. 1999-2017	193
GRÁFICO XXVI. Distribución del número de fondos de pensiones por volumen de activo. 2009-2017	194
GRÁFICO XXVII. Distribución de los fondos de pensiones por porcentaje del volumen de activo acumulado. 2009-2017	195
GRÁFICO XXVIII. Curva de concentración de los fondos de pensiones	196
GRÁFICO XXIX. Variación porcentual 2017/2016 de las principales rúbricas del activo de los fondos de pensiones	197
GRÁFICO XXX. Evolución anual (%) inversiones y tesorería respecto total activo.....	198
GRÁFICO XXXI. Distribución porcentual del activo de los fondos de pensiones a 31 de diciembre de 2017	199
GRÁFICO XXXII. Evolución de los derechos de reembolso derivados de contratos de seguro a cargo de aseguradores. 2006-2017	201
GRÁFICO XXXIII. Distribución porcentual según tipo de renta fija.....	209
GRÁFICO XXXIV. Distribución de los ingresos propios de los fondos de pensiones 2017.	215
GRÁFICO XXXV. Evolución del número de fondos de pensiones inscritos en el Registro Oficial de la Dirección General de Seguros y Fondos de Pensiones. 1999-2017	218
GRÁFICO XXXVI. Promotores de fondos de pensiones.....	219
GRÁFICO XXXVII. Distribución porcentual de los nuevos fondos de pensiones según la naturaleza del promotor 2017	219
GRÁFICO XXXVIII. Distribución porcentual del número de entidades gestoras según su naturaleza. 2006-2017	222
GRÁFICO XXXIX. Evolución del número de entidades gestoras inscritas en el Registro Oficial de la Dirección General de Seguros y Fondos de Pensiones. 2006-2017	223
GRÁFICO XL. Distribución porcentual de entidades gestoras aseguradoras 2017	223
GRÁFICO XLI. Distribución porcentual del patrimonio total de fondos de pensiones gestionados según la naturaleza de las entidades gestoras	225
GRÁFICO XLII. Concentración de entidades gestoras por tramo de patrimonio gestionado. 2006-2017	226
GRÁFICO XLIII. Distribución porcentual del número de partícipes según la naturaleza de las entidades gestoras.....	227
GRÁFICO XLIV. Distribución porcentual de entidades depositarias según su naturaleza. 2017	228
GRÁFICO XLV. Evolución de la provisión matemática final (€) y del número de asegurados de los PPA. 2011-2017	234
Gráfico XLVI. Evolución de la provisión matemática final y de las primas de los PPSE (€). 2011-2017	237
GRÁFICO XLVII. Evolución provisión matemática final (€) y número de asegurados de los seguros de dependencia. 2011-2017.....	239
GRÁFICO XLVIII. Evolución de la provisión matemática (millones de €)	242
GRÁFICO XLIX. Evolución de la provisión de primas no consumidas de no vida (millones de €)	243

GRAFICO L. Evolución temporal volumen de primas (millones de €)	244
GRÁFICO LI. Importe (€) y porcentaje de primas por contingencias y por pagador.....	245
GRÁFICO LII. Evolución temporal número de contratos	246
GRÁFICO LIII. Evolución temporal número de tomadores	247
GRÁFICO LIV. Distribución porcentual de empresas tomadoras por contingencias	248
GRÁFICO LV. Evolución temporal del número de asegurados	250
GRÁFICO LVI. Porcentaje de asegurados por contingencias	251
GRÁFICO LVII. Evolución provisión matemática (€) y número de asegurados de las mutualidades de previsión social. 2011-2017	254

Informe 2017

**Informe Estadístico
de Instrumentos
de Previsión Social
Complementaria**

ANEXOS

**MINISTERIO DE ECONOMÍA
Y EMPRESA**

**SECRETARÍA DE ESTADO
DE ECONOMÍA Y APOYO
A LA EMPRESA**

**DIRECCIÓN GENERAL DE
SEGUROS Y
FONDOS DE PENSIONES**

ANEXO 1. CUENTA DE POSICIÓN DE LOS PLANES DE PENSIONES. 2014-2017

CUENTAS DE POSICIÓN DE LOS PLANES DE PENSIONES 2014

	Planes de Empleo			Planes Individuales		Planes Asociados		Millones de euros
	Empleo aportación definida	Empleo prestación definida	Empleo Mixto	Individual aportación definida	Asociado aportación definida	Asociado prestación definida	Asociado mixto	
							Total	
A) SALDO INICIAL	8.487,7	406,9	24.627,8	57.256,7	431,5	2,0	439,6	91.652,2
B) ENTRADAS	1.417,0	148,2	3.220,0	21.680,7	86,0	0,3	79,9	26.632,2
1. Aportaciones	388,8	6,1	704,7	3.462,0	16,8	0,1	15,3	4.593,8
1.1. Aportaciones del promotor	261,9	5,0	621,9	0,0	0,0	0,0	0,0	888,8
1.2. Aportaciones de participes	127,1	1,1	82,7	3.464,0	16,8	0,1	15,3	3.707,0
1.3. Otras aportaciones	0,0	0,0	0,9	0,1	0,0	0,0	0,0	1,0
1.4. Aportaciones devueltas (a deducir)	0,1	0,0	0,8	2,1	0,0	0,0	0,0	3,1
2. Movilizaciones procedentes de otros instrumentos de previsión social	396,4	4,4	623,9	14.219,7	35,3	0,0	37,4	15.317,2
2.1. Procedentes de otros planes de pensiones	393,3	4,4	551,8	12.462,2	26,4	0,0	32,5	13.470,6
2.2. Procedentes de planes de previsión asegurados	3,1	0,0	71,9	1.739,5	8,9	0,0	0,8	1.824,2
2.3. Procedentes de planes de previsión social empresarial	0,1	0,0	0,3	17,9	0,0	0,0	4,2	22,4
2.4. Otros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66)	4,2	0,2	0,2	0,0	0,0	0,0	0,0	4,6
4. Contratos con aseguradores	5,6	131,4	650,3	87,5	0,1	0,2	0,1	875,2
4.1. Prestaciones a cargo de aseguradores	2,9	58,2	593,2	76,5	0,2	0,0	2,0	733,0
4.2. Movilizaciones y rescates dchos. consolidados	0,1	1,1	72,6	0,0	0,0	0,0	0,0	73,8
4.3. Derechos de reembolso derivados de contratos de seguro a cargo a cargo aseguradores al cierre del ejercicio	48,1	390,1	6.890,9	612,4	2,4	2,2	18,5	7.964,7
4.3. Derechos de reembolso derivados de contratos de seguro a cargo a cargo aseguradores al comienzo del ejercicio (-)	45,5	318,0	6.904,0	601,2	2,6	2,0	20,4	7.893,8
4.4. Otros derechos de reembolso a cargo de aseguradores al cierre del ejercicio	0,0	0,0	489,1	0,0	0,0	0,0	0,0	489,1
4.4. Otros derechos de reembolso a cargo de aseguradores al comienzo del ejercicio (-)	0,0	0,0	491,6	0,1	0,0	0,0	0,0	491,7
5. Ingresos propios del Plan	0,0	0,0	1,3	0,0	0,1	0,0	0,0	1,4
5.1. Rentabilidad activos pendientes trasvase	0,0	0,0	-0,1	0,0	0,0	0,0	0,0	-0,1
5.2. Rentabilidad por el déficit del Plan reequilibrio	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,1
5.3. Otros ingresos del Plan	0,0	0,0	1,2	0,0	0,1	0,0	0,0	1,4
6. Resultados del Fondo imputados al Plan	622,0	6,0	1.239,6	3.911,6	33,8	0,0	27,1	5.840,0
6.1. Beneficios del Fondo imputados al Plan	622,0	6,0	1.239,6	3.911,6	33,8	0,0	27,1	5.840,0
C) SALIDAS	594,1	69,2	2.291,7	15.169,2	48,4	0,1	52,8	18.225,7
1. Prestaciones, liquidez y movilización dchos consolidados	251,2	22,8	1.121,6	2.297,0	15,8	0,0	18,1	3.726,5
1.1. Prestaciones	242,5	22,4	1.098,5	1.881,9	15,1	0,0	17,6	3.277,9
1.2. Liquidez dchos consolid. por enfermedad y desempleo	8,7	0,4	23,2	415,1	0,7	0,0	0,5	448,6
2. Movilizaciones a otros instrumentos de previsión social	273,3	37,4	807,3	12.581,1	28,7	0,0	34,0	13.761,9
2.1. A otros planes de pensiones	254,6	22,7	760,1	11.621,9	27,1	0,0	32,0	12.718,4
2.2. A planes de previsión asegurados	18,7	14,8	47,0	938,6	1,5	0,0	2,0	1.022,7
2.3. A planes de previsión social empresarial	0,0	0,0	0,2	20,5	0,0	0,0	0,0	20,8
2.4. Otros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66 Reglamento)	1,1	3,3	0,0	0,0	0,0	0,0	0,0	4,4
4. Gastos por garantías externas	5,9	5,6	345,6	55,9	0,3	0,1	0,7	414,0
4.1. Primas de seguro	5,9	5,6	259,3	55,1	0,3	0,1	0,7	327,1
4.2. Otros gastos por garantías	0,0	0,0	86,3	0,7	0,0	0,0	0,0	87,0
5. Gastos propios del Plan	1,6	0,1	1,3	65,0	0,4	0,0	0,0	68,4
5.1. Gastos Comisión de Control del Plan	0,1	0,0	0,1	0,0	0,0	0,0	0,0	0,2
5.2. Gastos por servicios profesionales	0,3	0,0	1,1	0,0	0,0	0,0	0,0	1,5
5.3. Dotación provisión créditos dudosos cobro Plan	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
5.4. Otros gastos del Plan	1,1	0,0	0,1	65,0	0,4	0,0	0,0	66,6
6. Resultados del Fondo imputados al Plan	61,0	0,0	15,9	170,3	3,2	0,0	0,0	250,4
6.1. Pérdidas del Fondo imputadas al Plan	61,0	0,0	15,9	170,3	3,2	0,0	0,0	250,4
D) SALDO FINAL (A+B-C)	9.310,6	485,8	25.556,1	63.768,2	469,1	2,2	466,7	100.058,7

CUENTAS DE POSICION DE LOS PLANES DE PENSIONES 2.014

Millones de Euros

	Planes de Empleo	Planes Individuales	Planes Asociados	Total
A) SALDO INICIAL	33.522,38	57.256,7	873,1	91.652,2
B) ENTRADAS	4.785,20	21.680,7	166,2	26.632,2
1. Aportaciones	1.099,62	3.462,0	32,2	4.593,8
1.1. Aportaciones del promotor	888,81	0,0	0,0	888,8
1.2. Aportaciones de partícipes	210,85	3.464,0	32,2	3.707,0
1.3. Otras aportaciones	0,86	0,1	0,0	1,0
1.4. Aportaciones devueltas (a deducir)	0,90	2,1	0,0	3,1
2. Movilizaciones procedentes de otros instrumentos de previsión social	1.024,74	14.219,7	72,8	15.317,2
2.1. Procedentes de otros planes de pensiones	949,49	12.462,2	58,9	13.470,6
2.2. Procedentes de planes de previsión asegurados	74,93	1.739,5	9,7	1.824,2
2.3. Procedentes de planes de previsión social empresarial	0,33	17,9	4,2	22,4
2.4. Otros	0,00	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66)	4,61	0,0	0,0	4,6
4. Contratos con aseguradores	787,32	87,5	0,4	875,2
4.1. Prestaciones a cargo de aseguradores	654,34	76,5	2,2	733,0
4.2. Movilizaciones y rescates dchos. consolidados	73,81	0,0	0,0	73,8
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al cierre del ejercicio	7.329,14	612,4	23,2	7.964,7
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al comienzo del ejercicio (-)	7.267,53	601,2	25,0	7.893,8
4.4. Otros derechos de reembolso a cargo de aseguradores al cierre del ejercicio	489,13	0,0	0,0	489,1
4.4. Otros derechos de reembolso a cargo de aseguradores al comienzo del ejercicio (-)	491,56	0,1	0,0	491,7
5. Ingresos propios del Plan	1,34	0,0	0,1	1,4
5.1. Rentabilidad activos pendientes trasvase	-0,07	0,0	0,0	-0,1
5.2. Rentabilidad por el déficit del Plan reequilibrio	0,14	0,0	0,0	0,1
5.3. Otros ingresos del Plan	1,27	0,0	0,1	1,4
6. Resultados del Fondo imputados al Plan	1.867,58	3.911,6	60,8	5.840,0
6.1. Beneficios del Fondo imputados al Plan	1.867,58	3.911,6	60,8	5.840,0
C) SALIDAS	2.955,04	15.169,2	101,4	18.225,7
1. Prestaciones, liquidez y movilización dchos consolidados	1.395,63	2.297,0	33,9	3.726,5
1.1. Prestaciones	1.363,32	1.881,9	32,7	3.277,9
1.2. Liquidez dchos consolid. por enfermedad y desempleo	32,31	415,1	1,2	448,6
2. Movilizaciones a otros instrumentos de previsión social	1.118,01	12.581,1	62,7	13.761,9
2.1. A otros planes de pensiones	1.037,34	11.621,9	59,1	12.718,4
2.2. A planes de previsión asegurados	80,43	938,6	3,6	1.022,7
2.3. A planes de previsión social empresarial	0,24	20,5	0,0	20,8
2.4. Otros	0,00	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66 Reglamento)	4,42	0,0	0,0	4,4
4. Gastos por garantías externas	357,11	55,9	1,1	414,0
4.1. Primas de seguro	270,83	55,1	1,1	327,1
4.2. Otros gastos por garantías	86,28	0,7	0,0	87,0
5. Gastos propios del Plan	2,99	65,0	0,4	68,4
5.1. Gastos Comisión de Control del Plan	0,24	0,0	0,0	0,2
5.2. Gastos por servicios profesionales	1,46	0,0	0,0	1,5
5.3. Dotación provisión créditos dudosos cobro Plan	0,04	0,0	0,0	0,0
5.4. Otros gastos del Plan	1,26	65,0	0,4	66,6
6. Resultados del Fondo imputados al Plan	76,87	170,3	3,3	250,4
6.1. Pérdidas del Fondo imputadas al Plan	76,87	170,3	3,3	250,4
D) SALDO FINAL (A+B-C)	35.352,54	63.768,2	937,9	100.058,7

CUENTAS DE POSICIÓN DE LOS PLANES DE PENSIONES 2014

	Aportación Definida	Prestación Definida	Mixto	Millones de Euros Total
A) SALDO INICIAL	66.175,87	408,90	25.067,43	91.652,2
B) ENTRADAS	23.183,81	148,52	3.299,84	26.632,2
1. Aportaciones	3.867,58	6,22	719,94	4.593,8
1.1. Aportaciones del promotor	261,92	4,99	621,90	888,8
1.2. Aportaciones de participes	3.607,82	1,23	97,97	3.707,0
1.3. Otras aportaciones	0,11	0,00	0,86	1,0
1.4. Aportaciones devueltas (a deducir)	2,27	0,00	0,79	3,1
2. Movilizaciones procedentes de otros instrumentos de previsión social	14.651,41	4,42	661,33	15.317,2
2.1. Procedentes de otros planes de pensiones	12.881,88	4,41	584,28	13.470,6
2.2. Procedentes de planes de previsión asegurados	1.751,56	0,01	72,61	1.824,2
2.3. Procedentes de planes de previsión social empresarial	17,96	0,00	4,44	22,4
2.4. Otros	0,00	0,00	0,00	0,0
3. Reasignaciones entre subplanes (art. 66)	4,17	0,25	0,19	4,6
4. Contratos con aseguradores	93,17	131,64	650,41	875,2
4.1. Prestaciones a cargo de aseguradores	79,62	58,22	595,20	733,0
4.2. Movilizaciones y rescates dchos. consolidados	0,06	1,13	72,61	73,8
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al cie	662,96	392,29	6.909,45	7.964,7
4.4. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al co	649,34	320,00	6.924,42	7.893,8
4.5. Otros derechos de reembolso a cargo de aseguradores al cierre del ejercicio	0,00	0,00	489,13	489,1
4.6. Otros derechos de reembolso a cargo de aseguradores al comienzo del ejercicio (-)	0,12	0,00	491,56	491,7
5. Ingresos propios del Plan	0,11	0,00	1,32	1,4
5.1. Rentabilidad activos pendientes trasvase	0,00	0,00	-0,07	-0,1
5.2. Rentabilidad por el déficit del Plan reequilibrio	0,00	0,00	0,14	0,1
5.3. Otros ingresos del Plan	0,11	0,00	1,25	1,4
6. Resultados del Fondo imputados al Plan	4.567,36	5,99	1.266,64	5.840,0
6.1. Beneficios del Fondo imputados al Plan	4.567,36	5,99	1.266,64	5.840,0
C) SALIDAS	15.811,79	69,39	2.344,48	18.225,7
1. Prestaciones, liquidez y movilización dchos consolidados	2.563,99	22,82	1.139,69	3.726,5
1.1. Prestaciones	2.139,44	22,40	1.116,07	3.277,9
1.2. Liquidez dchos consolid. por enfermedad y desempleo	424,55	0,42	23,63	448,6
2. Movilizaciones a otros instrumentos de previsión social	12.883,10	37,44	841,31	13.761,9
2.1. A otros planes de pensiones	11.903,67	22,67	792,06	12.718,4
2.2. A planes de previsión asegurados	958,89	14,76	49,01	1.022,7
2.3. A planes de previsión social empresarial	20,55	0,00	0,24	20,8
2.4. Otros	0,00	0,00	0,00	0,0
3. Reasignaciones entre subplanes (art. 66 Reglamento)	1,11	3,31	0,00	4,4
4. Gastos por garantías externas	62,07	5,73	346,25	414,0
4.1. Primas de seguro	61,36	5,73	259,97	327,1
4.2. Otros gastos por garantías	0,71	0,00	86,28	87,0
5. Gastos propios del Plan	67,01	0,05	1,34	68,4
5.1. Gastos Comisión de Control del Plan	0,08	0,01	0,15	0,2
5.2. Gastos por servicios profesionales	0,35	0,04	1,08	1,5
5.3. Dotación provisión créditos dudosos cobro Plan	0,04	0,00	0,00	0,0
5.4. Otros gastos del Plan	66,54	0,00	0,11	66,6
6. Resultados del Fondo imputados al Plan	234,51	0,05	15,88	250,4
6.1. Pérdidas del Fondo imputadas al Plan	234,51	0,05	15,88	250,4
D) SALDO FINAL (A+B-C)	73.547,89	488,03	26.022,78	100.058,7

CUENTAS DE POSICIÓN DE LOS PLANES DE PENSIONES 2015

	Planes de Empleo			Planes Individuales		Planes Asociados		Millones de euros
	Empleo aportación definida	Empleo prestación definida	Empleo Mixto	Individual aportación definida	Asociado aportación definida	Asociado prestación definida	Asociado mixto	
A) SALDO INICIAL	8.856,8	504,3	25.961,3	61.322,7	468,8	2,2	466,7	97.582,8
B) ENTRADAS	1.056,0	189,3	2.060,7	25.010,5	77,8	0,4	51,5	28.446,2
1. Aportaciones	416,5	6,7	705,0	3.254,1	12,4	0,1	11,2	4.406,0
1.1. Aportaciones del promotor	286,7	5,5	627,6	0,0	0,0	0,0	0,0	919,8
1.2. Aportaciones de partícipes	130,1	1,2	78,1	3.256,4	12,5	0,1	11,2	3.489,5
1.3. Otras aportaciones	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,2
1.4. Aportaciones devueltas (a deducir)	0,2	0,0	0,9	2,4	0,0	0,0	0,0	3,6
2. Movilizaciones procedentes de otros instrumentos de previsión social	109,2	46,4	242,5	20.602,6	49,4	0,1	27,3	21.077,5
2.1. Procedentes de otros planes de pensiones	105,9	46,4	241,4	17.731,5	41,8	0,1	24,4	18.191,6
2.2. Procedentes de planes de previsión asegurados	3,0	0,0	0,9	2.870,6	7,5	0,0	2,9	2.885,0
2.3. Procedentes de planes de previsión social empresarial	0,3	0,0	0,2	0,4	0,0	0,0	0,0	1,0
2.4. Otros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66)	21,9	0,2	134,9	0,0	0,0	0,0	0,0	157,1
4. Contratos con aseguradores	8,1	134,0	438,3	91,8	0,5	0,2	0,7	673,7
4.1. Prestaciones a cargo de aseguradores	2,8	201,1	1.203,7	77,0	0,2	0,6	1,9	1.487,3
4.2. Movilizaciones y rescates dchos. consolidados	0,1	0,3	114,8	0,0	0,0	0,0	0,0	115,2
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al cierre del ejercicio	52,2	320,3	6.501,7	624,9	2,7	1,8	17,4	7.521,2
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al comienzo del ejercicio (-)	47,0	387,7	6.894,1	610,1	2,4	2,2	18,5	7.962,0
4.4. Otros derechos de reembolso a cargo de aseguradores al cierre del ejercicio	0,0	0,0	1,3	0,0	0,0	0,0	0,0	1,3
4.4. Otros derechos de reembolso a cargo de aseguradores al comienzo del ejercicio (-)	0,0	0,0	489,1	0,0	0,0	0,0	0,0	489,1
5. Ingresos propios del Plan	0,1	0,0	1,1	0,0	0,1	0,0	0,0	1,4
5.1. Rentabilidad activos pendientes trasvase	0,0	0,0	-0,1	0,0	0,0	0,0	0,0	-0,1
5.2. Rentabilidad por el déficit del Plan reequilibrio	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
5.3. Otros ingresos del Plan	0,1	0,0	1,1	0,0	0,1	0,0	0,0	1,4
6. Resultados del Fondo imputados al Plan	500,1	2,1	538,8	1.061,9	15,4	0,0	12,3	2.130,5
6.1. Beneficios del Fondo imputados al Plan	500,1	2,1	538,8	1.061,9	15,4	0,0	12,3	2.130,5
C) SALIDAS	724,5	190,0	2.042,7	19.266,3	60,5	0,7	54,6	22.339,4
1. Prestaciones, liquidez y movilización dchos consolidados	234,0	30,0	1.359,3	2.333,9	19,4	0,3	19,3	3.996,3
1.1. Prestaciones	225,9	29,8	1.332,6	1.970,0	18,4	0,3	18,8	3.595,9
1.2. Liquidez dchos consolid. por enfermedad y desempleo	8,1	0,2	26,7	363,8	1,0	0,0	0,6	400,4
2. Movilizaciones a otros instrumentos de previsión social	228,6	16,6	447,2	16.248,8	35,4	0,3	34,1	17.011,0
2.1. A otros planes de pensiones	221,5	9,6	430,6	15.388,7	34,4	0,3	28,0	16.113,1
2.2. A planes de previsión asegurados	7,0	7,0	16,6	860,0	1,0	0,0	6,1	897,8
2.3. A planes de previsión social empresarial	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,1
2.4. Otros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66 Reglamento)	1,5	134,9	0,2	0,0	0,0	0,0	0,0	136,6
4. Gastos por garantías externas	4,0	7,1	214,0	71,0	0,6	0,2	0,9	297,8
4.1. Primas de seguro	4,0	7,1	203,7	70,7	0,6	0,2	0,9	287,3
4.2. Otros gastos por garantías	0,0	0,0	10,2	0,3	0,0	0,0	0,0	10,5
5. Gastos propios del Plan	1,7	0,1	1,8	57,9	0,3	0,0	0,0	61,8
5.1. Gastos Comisión de Control del Plan	0,1	0,0	0,2	0,0	0,0	0,0	0,0	0,3
5.2. Gastos por servicios profesionales	0,4	0,1	1,3	0,0	0,0	0,0	0,0	1,8
5.3. Dotación provisión créditos dudosos cobro Plan	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
5.4. Otros gastos del Plan	1,2	0,0	0,3	57,9	0,3	0,0	0,0	59,7
6. Resultados del Fondo imputados al Plan	254,8	1,4	20,2	554,6	4,8	0,0	0,2	835,9
6.1. Pérdidas del Fondo imputadas al Plan	254,8	1,4	20,2	554,6	4,8	0,0	0,2	835,9
D) SALDO FINAL (A+B-C)	9.188,3	503,6	25.979,3	67.066,9	486,1	1,8	463,6	103.689,6

CUENTAS DE POSICION DE LOS PLANES DE PENSIONES 2.015

Millones de Euros

	Planes de Empleo	Planes Individuales	Planes Asociados	Total
A) SALDO INICIAL	35.322,38	61.322,7	937,7	97.582,8
B) ENTRADAS	3.305,98	25.010,5	129,7	28.446,2
1. Aportaciones	1.128,20	3.254,1	23,7	4.406,0
1.1. Aportaciones del promotor	919,85	0,0	0,0	919,8
1.2. Aportaciones de partícipes	209,36	3.256,4	23,7	3.489,5
1.3. Otras aportaciones	0,13	0,0	0,0	0,2
1.4. Aportaciones devueltas (a deducir)	1,13	2,4	0,1	3,6
2. Movilizaciones procedentes de otros instrumentos de previsión social	398,18	20.602,6	76,7	21.077,5
2.1. Procedentes de otros planes de pensiones	393,76	17.731,5	66,3	18.191,6
2.2. Procedentes de planes de previsión asegurados	3,87	2.870,6	10,4	2.885,0
2.3. Procedentes de planes de previsión social empresarial	0,55	0,4	0,0	1,0
2.4. Otros	0,00	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66)	157,08	0,0	0,0	157,1
4. Contratos con aseguradores	580,41	91,8	1,5	673,7
4.1. Prestaciones a cargo de aseguradores	1.407,55	77,0	2,7	1.487,3
4.2. Movilizaciones y rescates dchos. consolidados	115,17	0,0	0,0	115,2
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al cierre del ejercicio	6.874,26	624,9	22,0	7.521,2
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al comienzo del ejercicio (-)	7.328,74	610,1	23,2	7.962,0
4.4. Otros derechos de reembolso a cargo de aseguradores al cierre del ejercicio	1,29	0,0	0,0	1,3
4.4. Otros derechos de reembolso a cargo de aseguradores al comienzo del ejercicio (-)	489,13	0,0	0,0	489,1
5. Ingresos propios del Plan	1,17	0,0	0,1	1,4
5.1. Rentabilidad activos pendientes traspase	-0,05	0,0	0,0	-0,1
5.2. Rentabilidad por el déficit del Plan reequilibrio	0,01	0,0	0,0	0,0
5.3. Otros ingresos del Plan	1,21	0,0	0,1	1,4
6. Resultados del Fondo imputados al Plan	1.040,95	1.061,9	27,7	2.130,5
6.1. Beneficios del Fondo imputados al Plan	1.040,95	1.061,9	27,7	2.130,5
C) SALIDAS	2.957,24	19.266,3	115,9	22.339,4
1. Prestaciones, liquidez y movilización dchos consolidados	1.623,30	2.333,9	39,1	3.996,3
1.1. Prestaciones	1.588,33	1.970,0	37,5	3.595,9
1.2. Liquidez dchos consolid. por enfermedad y desempleo	34,97	363,8	1,6	400,4
2. Movilizaciones a otros instrumentos de previsión social	692,42	16.248,8	69,8	17.011,0
2.1. A otros planes de pensiones	661,67	15.388,7	62,7	16.113,1
2.2. A planes de previsión asegurados	30,68	860,0	7,1	897,8
2.3. A planes de previsión social empresarial	0,06	0,0	0,0	0,1
2.4. Otros	0,00	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66 Reglamento)	136,62	0,0	0,0	136,6
4. Gastos por garantías externas	225,05	71,0	1,7	297,8
4.1. Primas de seguro	214,81	70,7	1,7	287,3
4.2. Otros gastos por garantías	10,24	0,3	0,0	10,5
5. Gastos propios del Plan	3,54	57,9	0,3	61,8
5.1. Gastos Comisión de Control del Plan	0,29	0,0	0,0	0,3
5.2. Gastos por servicios profesionales	1,77	0,0	0,0	1,8
5.3. Dotación provisión créditos dudosos cobro Plan	0,00	0,0	0,0	0,0
5.4. Otros gastos del Plan	1,47	57,9	0,3	59,7
6. Resultados del Fondo imputados al Plan	276,31	554,6	4,9	835,9
6.1. Pérdidas del Fondo imputadas al Plan	276,31	554,6	4,9	835,9
D) SALDO FINAL (A+B-C)	35.671,12	67.066,9	951,6	103.689,6

CUENTAS DE POSICIÓN DE LOS PLANES DE PENSIONES 2.015

	Millones de Euros			
	Aportación Definida	Prestación Definida	Mixto	Total
A) SALDO INICIAL	70.648,34	506,46	26.428,00	97.582,8
B) ENTRADAS	26.144,25	189,75	2.112,18	28.446,2
1. Aportaciones	3.683,01	6,77	716,18	4.406,0
1.1. Aportaciones del promotor	286,69	5,52	627,63	919,8
1.2. Aportaciones de partícipes	3.398,96	1,25	89,34	3.489,5
1.3. Otras aportaciones	0,03	0,00	0,13	0,2
1.4. Aportaciones devueltas (a deducir)	2,67	0,01	0,92	3,6
2. Movilizaciones procedentes de otros instrumentos de previsión social	20.761,19	46,48	269,85	21.077,5
2.1. Procedentes de otros planes de pensiones	17.879,29	46,47	265,81	18.191,6
2.2. Procedentes de planes de previsión asegurados	2.881,17	0,00	3,79	2.885,0
2.3. Procedentes de planes de previsión social empresarial	0,73	0,00	0,24	1,0
2.4. Otros	0,00	0,00	0,00	0,0
3. Reasignaciones entre subplanes (art. 66)	21,95	0,20	134,93	157,1
4. Contratos con aseguradores	100,50	134,22	439,02	673,7
4.1. Prestaciones a cargo de aseguradores	80,03	201,64	1.205,58	1.487,3
4.2. Movilizaciones y rescates dchos. consolidados	0,14	0,28	114,75	115,2
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al cierre del ejercicio	679,81	322,20	6.519,15	7.521,2
4.4. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al comienzo del ejercicio	659,48	389,90	6.912,63	7.962,0
4.4. Otros derechos de reembolso a cargo de aseguradores al cierre del ejercicio (-)	0,00	0,00	1,29	1,3
4.4. Otros derechos de reembolso a cargo de aseguradores al comienzo del ejercicio (-)	0,00	0,00	489,13	489,1
5. Ingresos propios del Plan	0,26	0,01	1,09	1,4
5.1. Rentabilidad activos pendientes traspase	0,00	0,00	-0,05	-0,1
5.2. Rentabilidad por el déficit del Plan reequilibrio	0,00	0,00	0,01	0,0
5.3. Otros ingresos del Plan	0,26	0,01	1,13	1,4
6. Resultados del Fondo imputados al Plan	1.577,34	2,08	551,11	2.130,5
6.1. Beneficios del Fondo imputados al Plan	1.577,34	2,08	551,11	2.130,5
C) SALIDAS	20.051,30	190,77	2.097,29	22.339,4
1. Prestaciones, liquidez y movilización dchos consolidados	2.587,31	30,31	1.378,64	3.996,3
1.1. Prestaciones	2.214,36	30,13	1.351,39	3.595,9
1.2. Liquidez dchos consolid. por enfermedad y desempleo	372,95	0,18	27,25	400,4
2. Movilizaciones a otros instrumentos de previsión social	16.512,80	16,84	481,34	17.011,0
2.1. A otros planes de pensiones	15.644,65	9,82	458,62	16.113,1
2.2. A planes de previsión asegurados	868,08	7,03	22,72	897,8
2.3. A planes de previsión social empresarial	0,07	0,00	0,00	0,1
2.4. Otros	0,00	0,00	0,00	0,0
3. Reasignaciones entre subplanes (art. 66 Reglamento)	1,49	134,90	0,24	136,6
4. Gastos por garantías externas	75,61	7,27	214,91	297,8
4.1. Primas de seguro	75,33	7,27	204,67	287,3
4.2. Otros gastos por garantías	0,28	0,00	10,24	10,5
5. Gastos propios del Plan	59,93	0,07	1,82	61,8
5.1. Gastos Comisión de Control del Plan	0,09	0,02	0,20	0,3
5.2. Gastos por servicios profesionales	0,38	0,05	1,36	1,8
5.3. Dotación provisión créditos dudosos cobro Plan	0,00	0,00	0,00	0,0
5.4. Otros gastos del Plan	59,46	0,00	0,27	59,7
6. Resultados del Fondo imputados al Plan	814,16	1,38	20,35	835,9
6.1. Pérdidas del Fondo imputadas al Plan	814,16	1,38	20,35	835,9
D) SALDO FINAL (A+B-C)	76.741,29	505,44	26.442,88	103.689,6

CUENTAS DE POSICIÓN DE LOS PLANES DE PENSIONES 2016

	Planes de Empleo		Planes Individuales		Planes Asociados		Millones de euros	
	Empleo aportación definida	Empleo prestación definida	Empleo Mixto	Individual aportación definida	Asociado aportación definida	Asociado prestación definida	Asociado mixto	Total
A) SALDO INICIAL	9.472,8	404,6	25.543,3	65.398,4	489,7	1,8	458,6	101.769,3
B) ENTRADAS	832,3	23,4	2.161,4	17.612,9	44,0	0,3	37,3	20.711,6
1. Aportaciones	422,2	5,8	696,1	3.388,5	12,0	0,1	12,1	4.536,8
1.1. Aportaciones del promotor	293,0	4,7	603,6	0,0	0,0	0,0	0,0	901,3
1.2. Aportaciones de participes	129,4	1,1	79,3	3.391,6	12,1	0,1	12,1	3.625,7
1.3. Otras aportaciones	0,0	0,0	13,8	0,0	0,0	0,0	0,0	13,8
1.4. Aportaciones devueltas (a deducir)	0,2	0,0	0,7	3,0	0,0	0,0	0,0	3,9
2. Movilizaciones procedentes de otros instrumentos de previsión social	84,0	0,0	504,8	12.156,8	10,9	0,0	16,0	12.772,6
2.1. Procedentes de otros planes de pensiones	82,3	0,0	503,9	11.160,7	9,8	0,0	15,8	11.772,5
2.2. Procedentes de planes de previsión asegurados	1,7	0,0	0,8	995,9	1,1	0,0	0,3	999,8
2.3. Procedentes de planes de previsión social empresarial	0,0	0,0	0,1	0,2	0,0	0,0	0,0	0,3
2.4. Otros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66)	0,7	0,4	9,0	0,0	0,0	0,0	0,0	10,0
4. Contratos con aseguradores	7,4	15,4	381,5	547,7	0,2	0,2	1,2	953,6
4.1. Prestaciones a cargo de aseguradores	6,2	25,0	620,1	78,1	0,2	0,2	1,9	731,7
4.2. Movilizaciones y rescates dchos. consolidados	3,1	0,7	62,5	0,0	0,0	0,0	0,0	66,3
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al cierre del ejercicio	90,9	273,6	6.146,1	1.093,8	2,7	1,8	16,4	7.625,3
4.4. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al comienzo del ejercicio (-)	92,8	283,9	6.447,2	624,2	2,7	1,8	17,1	7.469,7
4.4. Otros derechos de reembolso a cargo de aseguradores al cierre del ejercicio	0,0	0,0	1,2	0,0	0,0	0,0	0,0	1,2
4.4. Otros derechos de reembolso a cargo de aseguradores al comienzo del ejercicio (-)	0,0	0,0	1,3	0,0	0,0	0,0	0,0	1,3
5. Ingresos propios del Plan	0,0	0,0	1,1	0,1	0,0	0,0	0,0	1,3
5.1. Rentabilidad activos pendientes trasvase	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
5.2. Rentabilidad por el déficit del Plan reequilibrio	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
5.3. Otros ingresos del Plan	0,0	0,0	1,1	0,1	0,0	0,0	0,0	1,3
6. Resultados del Fondo imputados al Plan	317,9	1,8	569,0	1.519,8	20,9	0,0	7,9	2.437,3
6.1. Beneficios del Fondo imputados al Plan	317,9	1,8	569,0	1.519,8	20,9	0,0	7,9	2.437,3
C) SALIDAS	649,7	33,7	2.240,8	13.264,2	52,1	0,3	51,4	16.292,1
1. Prestaciones, liquidez y movilización dchos consolidados	280,3	25,3	1.625,6	2.578,2	22,7	0,0	22,4	4.554,5
1.1. Prestaciones	269,7	24,9	1.591,1	2.231,6	22,1	0,0	22,0	4.161,4
1.2. Liquidez dchos consolid. por enfermedad y desempleo	10,5	0,5	34,5	346,6	0,6	0,0	0,4	393,1
2. Movilizaciones a otros instrumentos de previsión social	245,6	2,9	296,2	9.654,3	21,7	0,2	27,3	10.248,2
2.1. A otros planes de pensiones	227,3	1,6	267,9	8.945,6	20,0	0,2	20,2	9.482,7
2.2. A planes de previsión asegurados	16,7	1,3	28,3	708,6	1,7	0,0	7,1	763,8
2.3. A planes de previsión social empresarial	1,6	0,0	0,0	0,1	0,0	0,0	0,0	1,7
2.4. Otros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66 Reglamento)	0,7	3,0	6,3	0,0	0,0	0,0	0,0	10,1
4. Gastos por garantías externas	3,8	2,0	279,9	512,2	0,4	0,1	1,2	799,6
4.1. Primas de seguro	3,8	2,0	269,9	511,9	0,4	0,1	1,2	789,4
4.2. Otros gastos por garantías	0,0	0,0	10,0	0,3	0,0	0,0	0,0	10,2
5. Gastos propios del Plan	1,6	0,1	2,5	53,9	0,3	0,0	0,0	58,4
5.1. Gastos Comisión de Control del Plan	0,1	0,0	0,2	0,0	0,0	0,0	0,0	0,3
5.2. Gastos por servicios profesionales	0,4	0,0	1,1	0,0	0,0	0,0	0,0	1,5
5.3. Dotación provisión créditos dudosos cobro Plan	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
5.4. Otros gastos del Plan	1,2	0,0	1,2	53,9	0,3	0,0	0,0	56,5
6. Resultados del Fondo imputados al Plan	117,7	0,4	30,2	465,6	7,0	0,0	0,4	621,2
6.1. Pérdidas del Fondo imputadas al Plan	117,7	0,4	30,2	465,6	7,0	0,0	0,4	621,2
D) SALDO FINAL (A+B-C)	9.655,4	394,3	25.463,9	69.747,1	481,6	1,8	444,5	106.188,8

CUENTAS DE POSICIÓN DE LOS PLANES DE PENSIONES MODALIDADES 1. 2.016

Millones de Euros

	Planes de Empleo	Planes Individuales	Planes Asociados	Total
A) SALDO INICIAL	35.420,74	65.398,4	950,2	101.769,3
B) ENTRADAS	3.017,08	17.612,9	81,6	20.711,6
1. Aportaciones	1.124,03	3.388,5	24,3	4.536,8
1.1. Aportaciones del promotor	901,33	0,0	0,0	901,3
1.2. Aportaciones de partícipes	209,83	3.391,6	24,3	3.625,7
1.3. Otras aportaciones	13,73	0,0	0,0	13,8
1.4. Aportaciones devueltas (a deducir)	0,86	3,0	0,0	3,9
2. Movilizaciones procedentes de otros instrumentos de previsión social	588,86	12.156,8	26,9	12.772,6
2.1. Procedentes de otros planes de pensiones	586,25	11.160,7	25,6	11.772,5
2.2. Procedentes de planes de previsión asegurados	2,54	995,9	1,4	999,8
2.3. Procedentes de planes de previsión social empresarial	0,07	0,2	0,0	0,3
2.4. Otros	0,00	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66)	10,05	0,0	0,0	10,0
4. Contratos con aseguradores	404,32	547,7	1,6	953,6
4.1. Prestaciones a cargo de aseguradores	651,33	78,1	2,3	731,7
4.2. Movilizaciones y rescates dchos. consolidados	66,33	0,0	0,0	66,3
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al cierre del ejercicio	6.510,64	1.093,8	20,9	7.625,3
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al comienzo del ejercicio (-)	6.823,86	624,2	21,7	7.469,7
4.4. Otros derechos de reembolso a cargo de aseguradores al cierre del ejercicio	1,17	0,0	0,0	1,2
4.4. Otros derechos de reembolso a cargo de aseguradores al comienzo del ejercicio (-)	1,29	0,0	0,0	1,3
5. Ingresos propios del Plan	1,18	0,1	0,0	1,3
5.1. Rentabilidad activos pendientes traspase	0,03	0,0	0,0	0,0
5.2. Rentabilidad por el déficit del Plan reequilibrio	0,01	0,0	0,0	0,0
5.3. Otros ingresos del Plan	1,14	0,1	0,0	1,3
6. Resultados del Fondo imputados al Plan	888,64	1.519,8	28,9	2.437,3
6.1. Beneficios del Fondo imputados al Plan	888,64	1.519,8	28,9	2.437,3
C) SALIDAS	2.924,14	13.264,2	103,8	16.292,1
1. Prestaciones, liquidez y movilización dchos consolidados	1.931,19	2.578,2	45,1	4.554,5
1.1. Prestaciones	1.885,69	2.231,6	44,1	4.161,4
1.2. Liquidez dchos consolid. por enfermedad y desempleo	45,50	346,6	1,0	393,1
2. Movilizaciones a otros instrumentos de previsión social	544,73	9.654,3	49,2	10.248,2
2.1. A otros planes de pensiones	496,74	8.945,6	40,4	9.482,7
2.2. A planes de previsión asegurados	46,35	708,6	8,8	763,8
2.3. A planes de previsión social empresarial	1,64	0,1	0,0	1,7
2.4. Otros	0,00	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66 Reglamento)	10,05	0,0	0,0	10,1
4. Gastos por garantías externas	285,69	512,2	1,8	799,6
4.1. Primas de seguro	275,73	511,9	1,8	789,4
4.2. Otros gastos por garantías	9,96	0,3	0,0	10,2
5. Gastos propios del Plan	4,20	53,9	0,3	58,4
5.1. Gastos Comisión de Control del Plan	0,29	0,0	0,0	0,3
5.2. Gastos por servicios profesionales	1,52	0,0	0,0	1,5
5.3. Dotación provisión créditos dudosos cobro Plan	0,00	0,0	0,0	0,0
5.4. Otros gastos del Plan	2,40	53,9	0,3	56,5
6. Resultados del Fondo imputados al Plan	148,28	465,6	7,4	621,2
6.1. Pérdidas del Fondo imputadas al Plan	148,28	465,6	7,4	621,2
D) SALDO FINAL (A+B-C)	35.513,68	69.747,1	928,0	106.188,8

CUENTAS DE POSICIÓN DE LOS PLANES DE PENSIONES MODALIDADES 2. 2016

				Millones de Euros	
		Aportación Definida	Prestación Definida	Mixto	Total
A) SALDO INICIAL		75.360,86	406,48	26.001,94	101.769,3
B) ENTRADAS		18.489,24	23,67	2.198,68	20.711,6
1. Aportaciones		3.822,78	5,88	708,18	4.536,8
1.1. Aportaciones del promotor		293,03	4,66	603,65	901,3
1.2. Aportaciones de partícipes		3.533,00	1,22	91,45	3.625,7
1.3. Otras aportaciones		0,00	0,00	13,76	13,8
1.4. Aportaciones devueltas (a deducir)		3,25	0,00	0,69	3,9
2. Movilizaciones procedentes de otros instrumentos de previsión social		12.251,73	0,03	520,82	12.772,6
2.1. Procedentes de otros planes de pensiones		11.252,80	0,03	519,67	11.772,5
2.2. Procedentes de planes de previsión asegurados		998,72	0,00	1,09	999,8
2.3. Procedentes de planes de previsión social empresarial		0,22	0,00	0,06	0,3
2.4. Otros		0,00	0,00	0,00	0,0
3. Reasignaciones entre subplanes (art. 66)		0,71	0,38	8,96	10,0
4. Contratos con aseguradores		555,30	15,59	382,68	953,6
4.1. Prestaciones a cargo de aseguradores		84,49	25,19	622,05	731,7
4.2. Movilizaciones y rescates dchos. consolidados		3,11	0,68	62,54	66,3
4.3. Derechos de reembolso derivados de contratos de seguro a cargo a aseguradores al cierre del ejercicio		1.187,34	275,47	6.162,51	7.625,3
4.3. Derechos de reembolso derivados de contratos de seguro a cargo a aseguradores al comienzo del ejercicio (-)		719,64	285,74	6.464,29	7.469,7
4.4. Otros derechos de reembolso a cargo de aseguradores al cierre del ejercicio		0,00	0,00	1,17	1,2
4.4. Otros derechos de reembolso a cargo de aseguradores al comienzo del ejercicio (-)		0,00	0,00	1,29	1,3
5. Ingresos propios del Plan		0,17	0,00	1,13	1,3
5.1. Rentabilidad activos pendientes trasvase		0,00	0,00	0,03	0,0
5.2. Rentabilidad por el déficit del Plan reequilibrio		0,00	0,00	0,01	0,0
5.3. Otros ingresos del Plan		0,17	0,00	1,09	1,3
6. Resultados del Fondo imputados al Plan		1.858,56	1,78	576,92	2.437,3
6.1. Beneficios del Fondo imputados al Plan		1.858,56	1,78	576,92	2.437,3
C) SALIDAS		13.965,99	33,96	2.292,14	16.292,1
1. Prestaciones, liquidez y movilización dchos consolidados		2.881,19	25,33	1.648,03	4.554,5
1.1. Prestaciones		2.523,46	24,87	1.613,10	4.161,4
1.2. Liquidez dchos consolid. por enfermedad y desempleo		357,72	0,46	34,93	393,1
2. Movilizaciones a otros instrumentos de previsión social		9.921,65	3,06	323,54	10.248,2
2.1. A otros planes de pensiones		9.192,91	1,74	288,09	9.482,7
2.2. A planes de previsión asegurados		727,02	1,33	35,43	763,8
2.3. A planes de previsión social empresarial		1,72	0,00	0,02	1,7
2.4. Otros		0,00	0,00	0,00	0,0
3. Reasignaciones entre subplanes (art. 66 Reglamento)		0,71	2,99	6,35	10,1
4. Gastos por garantías externas		516,38	2,17	281,10	799,6
4.1. Primas de seguro		516,09	2,17	271,14	789,4
4.2. Otros gastos por garantías		0,29	0,00	9,96	10,2
5. Gastos propios del Plan		55,77	0,06	2,53	58,4
5.1. Gastos Comisión de Control del Plan		0,09	0,02	0,19	0,3
5.2. Gastos por servicios profesionales		0,36	0,04	1,12	1,5
5.3. Dotación provisión créditos dudoso cobro Plan		0,00	0,00	0,00	0,0
5.4. Otros gastos del Plan		55,32	0,00	1,23	56,5
6. Resultados del Fondo imputados al Plan		590,30	0,35	30,59	621,2
6.1. Pérdidas del Fondo imputadas al Plan		590,30	0,35	30,59	621,2
D) SALDO FINAL (A+B-C)		79.884,11	396,19	25.908,48	106.188,8

CUENTAS DE POSICIÓN DE LOS PLANES DE PENSIONES 2017

	Planes de Empleo			Planes Individuales		Planes Asociados		Millones de euros
	Empleo aportación definida	Empleo prestación definida	Empleo Mixto	Individual aportación definida	Asociado aportación definida	Asociado prestación definida	Asociado mixto	
A) SALDO INICIAL	9.409,3	394,3	25.460,1	68.709,3	481,6	1,8	444,5	104.901,1
B) ENTRADAS	976,6	23,3	2.225,7	27.366,5	49,1	0,4	61,7	30.703,3
1. Aportaciones	432,6	5,5	786,0	3.582,9	9,6	0,1	14,2	4.830,9
1.1. Aportaciones del promotor	297,4	4,4	701,3	0,0	0,0	0,0	0,0	1.003,0
1.2. Aportaciones de partícipes	136,4	1,1	82,7	3.585,0	9,6	0,1	14,3	3.829,2
1.3. Otras aportaciones	0,0	0,0	2,8	0,3	0,0	0,0	0,0	3,1
1.4. Aportaciones devueltas (a deducir)	1,1	0,0	0,7	2,5	0,0	0,0	0,0	4,4
2. Movilizaciones procedentes de otros instrumentos de previsión social	128,2	0,0	317,6	21.321,6	22,0	0,1	32,0	21.821,5
2.1. Procedentes de otros planes de pensiones	125,6	0,0	314,5	19.885,4	20,4	0,1	28,2	20.374,1
2.2. Procedentes de planes de previsión asegurados	2,6	0,0	3,0	1.435,1	1,6	0,0	3,9	1.446,2
2.3. Procedentes de planes de previsión social empresarial	0,0	0,0	0,0	1,1	0,0	0,0	0,0	1,2
2.4. Otros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66)	11,8	0,6	13,0	0,0	0,0	0,0	0,0	25,4
4. Contratos con aseguradores	3,9	15,7	490,7	578,5	0,1	0,2	1,0	1.090,1
4.1. Prestaciones a cargo de aseguradores	3,2	24,2	604,9	89,8	0,3	0,0	1,8	724,1
4.2. Movilizaciones y rescates dchos. consolidados	0,1	0,7	31,8	0,0	0,0	0,0	0,0	32,5
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al cierre del ejercicio	54,6	264,5	5.981,9	1.578,5	2,5	2,1	15,7	7.899,7
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al comienzo del ejercicio (-)	53,9	273,6	6.126,9	1.089,8	2,7	1,8	16,4	7.565,1
4.4. Otros derechos de reembolso a cargo de aseguradores al cierre del ejercicio	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,1
4.4. Otros derechos de reembolso a cargo de aseguradores al comienzo del ejercicio (-)	0,0	0,0	1,2	0,0	0,0	0,0	0,0	1,2
5. Ingresos propios del Plan	0,0	0,0	0,8	0,0	0,9	0,0	0,0	1,7
5.1. Rentabilidad activos pendientes traspase	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,1
5.2. Rentabilidad por el déficit del Plan reequilibrio	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
5.3. Otros ingresos del Plan	0,0	0,0	0,7	0,0	0,9	0,0	0,0	1,6
6. Resultados del Fondo imputados al Plan	400,2	1,5	617,6	1.883,5	16,5	0,0	14,4	2.933,6
6.1. Beneficios del Fondo imputados al Plan	400,2	1,5	617,6	1.883,5	16,5	0,0	14,4	2.933,6
C) SALIDAS	568,6	38,1	2.180,9	22.651,2	78,8	0,2	47,6	25.565,3
1. Prestaciones, liquidez y movilización dchos consolidados	281,5	23,5	1.515,2	2.696,9	22,9	0,0	25,2	4.565,1
1.1. Prestaciones	273,7	23,2	1.486,3	2.409,1	22,7	0,0	24,9	4.240,0
1.2. Liquidez dchos consolid. por enfermedad y desempleo	7,8	0,3	28,8	287,7	0,1	0,0	0,3	325,1
2. Movilizaciones a otros instrumentos de previsión social	225,0	6,1	302,4	18.989,3	50,9	0,0	19,8	19.593,4
2.1. A otros planes de pensiones	221,1	4,1	284,0	18.515,0	50,6	0,0	17,0	19.091,8
2.2. A planes de previsión asegurados	3,8	2,0	18,4	474,2	0,3	0,0	2,2	500,9
2.3. A planes de previsión social empresarial	0,0	0,0	0,0	0,1	0,0	0,0	0,6	0,7
2.4. Otros	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66 Reglamento)	11,8	5,6	8,1	0,0	0,0	0,0	0,0	25,4
4. Gastos por garantías externas	3,3	2,7	315,7	548,4	0,1	0,2	2,6	872,9
4.1. Primas de seguro	3,3	2,7	315,7	548,4	0,1	0,2	2,6	872,9
4.2. Otros gastos por garantías	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
5. Gastos propios del Plan	1,6	0,1	4,8	49,0	0,3	0,0	0,0	55,7
5.1. Gastos Comisión de Control del Plan	0,1	0,0	0,2	0,0	0,0	0,0	0,0	0,3
5.2. Gastos por servicios profesionales	0,3	0,0	1,3	0,0	0,0	0,0	0,0	1,6
5.3. Dotación provisión créditos dudosos cobro Plan	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
5.4. Otros gastos del Plan	1,2	0,0	3,3	49,0	0,3	0,0	0,0	53,7
6. Resultados del Fondo imputados al Plan	45,5	0,1	34,8	367,6	4,7	0,0	0,0	452,8
6.1. Pérdidas del Fondo imputadas al Plan	45,5	0,1	34,8	367,6	4,7	0,0	0,0	452,8

D) SALDO FINAL (A+B-C)	9.817,3	379,5	25.504,9	73.424,7	452,0	2,1	458,6	110.039,0
------------------------	---------	-------	----------	----------	-------	-----	-------	-----------

CUENTAS DE POSICIÓN DE LOS PLANES DE PENSIONES 2.017

Millones de Euros

	Planes de Empleo	Planes Individuales	Planes Asociados	Total
A) SALDO INICIAL	35.263,71	68.709,3	928,0	104.901,1
B) ENTRADAS	3.225,59	27.366,5	111,2	30.703,3
1. Aportaciones	1.224,03	3.582,9	24,0	4.830,9
1.1. Aportaciones del promotor	1.003,00	0,0	0,0	1.003,0
1.2. Aportaciones de participes	220,16	3.585,0	24,0	3.829,2
1.3. Otras aportaciones	2,75	0,3	0,0	3,1
1.4. Aportaciones devueltas (a deducir)	1,88	2,5	0,0	4,4
2. Movilizaciones procedentes de otros instrumentos de previsión social	445,79	21.321,6	54,1	21.821,5
2.1. Procedentes de otros planes de pensiones	440,12	19.885,4	48,7	20.374,1
2.2. Procedentes de planes de previsión asegurados	5,65	1.435,1	5,5	1.446,2
2.3. Procedentes de planes de previsión social empresarial	0,02	1,1	0,0	1,2
2.4. Otros	0,00	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66)	25,45	0,0	0,0	25,4
4. Contratos con aseguradores	510,31	578,5	1,3	1.090,1
4.1. Prestaciones a cargo de aseguradores	632,30	89,8	2,0	724,1
4.2. Movilizaciones y rescates dchos. consolidados	32,51	0,0	0,0	32,5
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al cierre del ejercicio	6.301,00	1.578,5	20,2	7.899,7
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al comienzo del ejercicio (-)	6.454,44	1.089,8	20,9	7.565,1
4.4. Otros derechos de reembolso a cargo de aseguradores al cierre del ejercicio	0,11	0,0	0,0	0,1
4.4. Otros derechos de reembolso a cargo de aseguradores al comienzo del ejercicio (-)	1,17	0,0	0,0	1,2
5. Ingresos propios del Plan	0,77	0,0	0,9	1,7
5.1. Rentabilidad activos pendientes traspase	0,05	0,0	0,0	0,1
5.2. Rentabilidad por el déficit del Plan reequilibrio	0,01	0,0	0,0	0,0
5.3. Otros ingresos del Plan	0,71	0,0	0,9	1,6
6. Resultados del Fondo imputados al Plan	1.019,25	1.883,5	30,8	2.933,6
6.1. Beneficios del Fondo imputados al Plan	1.019,25	1.883,5	30,8	2.933,6
C) SALIDAS	2.787,57	22.651,2	126,6	25.565,3
1. Prestaciones, liquidez y movilización dchos consolidados	1.820,19	2.696,9	48,1	4.565,1
1.1. Prestaciones	1.783,23	2.409,1	47,6	4.240,0
1.2. Liquidez dchos consolid. por enfermedad y desempleo	36,97	287,7	0,4	325,1
2. Movilizaciones a otros instrumentos de previsión social	533,48	18.989,3	70,6	19.593,4
2.1. A otros planes de pensiones	509,24	18.515,0	67,6	19.091,8
2.2. A planes de previsión asegurados	24,20	474,2	2,5	500,9
2.3. A planes de previsión social empresarial	0,04	0,1	0,6	0,7
2.4. Otros	0,00	0,0	0,0	0,0
3. Reasignaciones entre subplanes (art. 66 Reglamento)	25,45	0,0	0,0	25,4
4. Gastos por garantías externas	321,66	548,4	2,8	872,9
4.1. Primas de seguro	321,66	548,4	2,8	872,9
4.2. Otros gastos por garantías	0,00	0,0	0,0	0,0
5. Gastos propios del Plan	6,37	49,0	0,3	55,7
5.1. Gastos Comisión de Control del Plan	0,29	0,0	0,0	0,3
5.2. Gastos por servicios profesionales	1,62	0,0	0,0	1,6
5.3. Dotación provisión créditos dudosos cobro Plan	0,00	0,0	0,0	0,0
5.4. Otros gastos del Plan	4,45	49,0	0,3	53,7
6. Resultados del Fondo imputados al Plan	80,42	367,6	4,7	452,8
6.1. Pérdidas del Fondo imputadas al Plan	80,42	367,6	4,7	452,8
D) SALDO FINAL (A+B-C)	35.701,73	73.424,7	912,6	110.039,0

CUENTAS DE POSICIÓN DE LOS PLANES DE PENSIONES 2.017

				Millones de Euros	
		Aportación Definida	Prestación Definida	Mixto	Total
A) SALDO INICIAL		78.600,25	396,19	25.904,63	104.901,1
B) ENTRADAS		28.392,21	23,70	2.287,37	30.703,3
1. Aportaciones		4.025,05	5,58	800,23	4.830,9
1.1. Aportaciones del promotor		297,36	4,37	701,27	1.003,0
1.2. Aportaciones de partícipes		3.731,03	1,22	96,93	3.829,2
1.3. Otras aportaciones		0,31	0,00	2,77	3,1
1.4. Aportaciones devueltas (a deducir)		3,65	0,01	0,75	4,4
2. Movilizaciones procedentes de otros instrumentos de previsión social		21.471,83	0,08	349,64	21.821,5
2.1. Procedentes de otros planes de pensiones		20.031,36	0,08	342,70	20.374,1
2.2. Procedentes de planes de previsión asegurados		1.439,32	0,00	6,92	1.446,2
2.3. Procedentes de planes de previsión social empresarial		1,15	0,00	0,02	1,2
2.4. Otros		0,00	0,00	0,00	0,0
3. Reasignaciones entre subplanes (art. 66)		11,79	0,63	13,03	25,4
4. Contratos con aseguradores		582,47	15,94	491,72	1.090,1
4.1. Prestaciones a cargo de aseguradores		93,22	24,19	606,70	724,1
4.2. Movilizaciones y rescates dchos. consolidados		0,06	0,65	31,80	32,5
4.3. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al cier		1.635,48	266,57	5.997,61	7.899,7
4.4. Derechos de reembolso derivados de contratos de seguro a cargo aseguradores al co		1.146,29	275,47	6.143,32	7.565,1
4.4. Otros derechos de reembolso a cargo de aseguradores al cierre del ejercicio		0,00	0,00	0,11	0,1
4.4. Otros derechos de reembolso a cargo de aseguradores al comienzo del ejercicio (-)		0,00	0,00	1,17	1,2
5. Ingresos propios del Plan		0,93	0,00	0,77	1,7
5.1. Rentabilidad activos pendientes traspase		0,00	0,00	0,05	0,1
5.2. Rentabilidad por el déficit del Plan reequilibrio		0,00	0,00	0,01	0,0
5.3. Otros ingresos del Plan		0,93	0,00	0,71	1,6
6. Resultados del Fondo imputados al Plan		2.300,13	1,47	631,98	2.933,6
6.1. Beneficios del Fondo imputados al Plan		2.300,13	1,47	631,98	2.933,6
C) SALIDAS		23.298,51	38,29	2.228,49	25.565,3
1. Prestaciones, liquidez y movilización dchos consolidados		3.001,24	23,52	1.540,36	4.565,1
1.1. Prestaciones		2.705,54	23,24	1.511,23	4.240,0
1.2. Liquidez dchos consolid. por enfermedad y desempleo		295,70	0,28	29,13	325,1
2. Movilizaciones a otros instrumentos de previsión social		19.265,14	6,10	322,19	19.593,4
2.1. A otros planes de pensiones		18.786,68	4,11	301,04	19.091,8
2.2. A planes de previsión asegurados		478,30	1,99	20,59	500,9
2.3. A planes de previsión social empresarial		0,15	0,00	0,56	0,7
2.4. Otros		0,00	0,00	0,00	0,0
3. Reasignaciones entre subplanes (art. 66 Reglamento)		11,79	5,60	8,05	25,4
4. Gastos por garantías externas		551,68	2,90	318,28	872,9
4.1. Primas de seguro		551,68	2,90	318,28	872,9
4.2. Otros gastos por garantías		0,00	0,00	0,00	0,0
5. Gastos propios del Plan		50,83	0,06	4,77	55,7
5.1. Gastos Comisión de Control del Plan		0,08	0,02	0,20	0,3
5.2. Gastos por servicios profesionales		0,32	0,04	1,27	1,6
5.3. Dotación provisión créditos dudosos cobro Plan		0,00	0,00	0,00	0,0
5.4. Otros gastos del Plan		50,43	0,00	3,30	53,7
6. Resultados del Fondo imputados al Plan		417,83	0,11	34,84	452,8
6.1. Pérdidas del Fondo imputadas al Plan		417,83	0,11	34,84	452,8
D) SALDO FINAL (A+B-C)		83.693,94	381,60	25.963,50	110.039,0

**ANEXO 2. BALANCE DE SITUACIÓN Y CUENTA DE
PyG AGREGADO DE LOS FONDOS DE PENSIONES
2014-2017**

BALANCE DE SITUACIÓN DE LOS FONDOS DE PENSIONES: 2014

ACTIVO		<i>Millones de euros</i>
		PASIVO
A) FONDOS CONSTITUIDOS PENDIENTES DE TRASVASE Y DÉFICIT PENDIENTE DE AMORTIZAR DEL PLAN DE REEQUILIBRIO	9,1	101.179,8
B) INVERSIONES	83.858,2	5,1
1. Inmobiliarias	146,9	1. Cuenta de Posición de Planes
1.1. Terrenos	13,8	100.058,7
1.2. Edificios y otras construcciones	133,7	1.121,1
1.3. Otras inversiones inmobiliarias	0,1	2. Cuentas de Participación de Fondos Inversores (Art.65 y Art. 76)
1.4. Anticipos e inversiones en curso	0,0	1.121,1
1.5. Revalorización de inversiones inmobiliarias	13,6	2. Acreedores por prestaciones
1.6. Minusvalías de inversiones inmobiliarias (a deducir)	14,2	3.8
2. Financieras	83.711,3	2. Acreedores por movilizaciones
2.1. Instrumentos de patrimonio	20.058,7	26,6
2.2. Desembolsos pendientes (a deducir)	5,9	3. Acreedores por devolución exceso aportación
2.3. Valores representativos de deuda	51.377,0	1,2
2.4. Intereses de valores representativos de deuda	1.189,0	4. Aseguradores
2.5. Créditos hipotecarios	0,0	11,0
2.6. Créditos concedidos a participes	0,8	5. Entidad Gestora
2.7. Otros créditos	0,2	116,7
2.8. Intereses de créditos	0,1	6. Entidad Depositaria
2.9. Depósitos y fianzas constituidos	557,0	11,5
2.10. Depósitos en bancos y entidades de depósito	4.296,9	7. Acreedores por servicios profesionales
2.10.1. Depósitos emitidos por instituciones residentes	4.296,9	7,2
2.10.2. Depósitos emitidos por instituciones no residentes	0,0	8. Deudas con entidades de crédito
2.11. Otras inversiones financieras	0,1	0,7
2.12. Derivados	160,2	9. Administraciones Públicas
2.13. Revalorización de inversiones financieras	6.792,0	75,7
2.14. Minusvalías de inversiones financieras (a deducir)	714,6	10. Fianzas y depósitos recibidos
C) CUENTA DE PARTICIPACIÓN FONDOS DE PENSIONES ABIERTOS	1.151,1	245,5
1. Cuenta de participación de Fondo de Pensiones en Fondo Abierto (Art.76)	1.133,3	11. Otras deudas
2. Cuenta de participación de Plan de Pensiones de empleo en Fondo Abierto (Art.65)	17,9	101.700,3
D) DERECHOS DE REEMBOLSO DERIVADOS DE CONTRATOS DE SEGURO A CARGO DE ASEGUARDORES	8.453,7	0,0
1. Derechos de reembolso por provisión matemática	7.964,7	TOTAL PASIVO (A+B+C+D)
2. Derechos de reembolso por provisión para prestaciones	488,9	101.700,3
3. Otros derechos de reembolso	0,0	
E) DEUDORES	395,8	
1. Partícipes, deudores por aportaciones	10,0	
2. Promotores	4,1	
2.1. Deudores por aportaciones	1,0	
2.2. Deudores por transferencia elementos patrimoniales y amortización del déficit	3,1	
3. Deudores por movilizaciones	14,8	
4. Aseguradores	2,7	
5. Deudores varios	110,8	
6. Administraciones Públicas	253,6	
7. Provisiones (a deducir)	0,2	
F) TESORERÍA	7.832,3	
1. Bancos e Instituciones Crédito c/c vista	4.335,0	
2. Bancos e Instituciones Crédito c/ahorro	92,7	
3. Activos del mercado monetario	3.404,6	
G) AJUSTES POR PERIODIFICACION	0,1	
TOTAL ACTIVO (A+B+C+D+F+G)	101.700,3	

Cuenta de Pérdidas y Ganancias Agregada de los fondos de pensiones 2014

	Millones de euros
1. INGRESOS PROPIOS DEL FONDO	2.133,60
a) Ingresos de inversiones inmobiliarias	10,44
b) Ingresos de inversiones financieras	2.106,94
c) Otros ingresos	16,21
2. GASTOS DE EXPLOTACIÓN PROPIOS DEL FONDO	102,00
a) Gastos de inversiones inmobiliarias	1,30
b) Gastos de inversiones financieras	91,77
c) Otros gastos	8,93
3. OTROS GASTOS DE EXPLOTACIÓN	1.063,31
a) Comisiones de la entidad gestora	915,00
b) Comisiones de la entidad depositaria	115,53
c) Servicios exteriores	13,00
d) Gastos de Comisión de Control del Fondo	0,79
e) Otros gastos	18,99
4. EXCESO DE PROVISIONES	0,20
5. RESULTADOS DE ENAJENACIÓN DE INVERSIONES	1.306,10
a) Resultados por enajenación de inversiones inmobiliarias (+/-)	8,60
b) Resultados por enajenación de inversiones financieras (+/-)	1.297,50
6. VARIACIÓN DEL VALOR RAZONABLE DE INSTRUMENTOS FINANCIEROS	3.253,46
a) Variación de valor de inversiones inmobiliarias (+/-)	7,53
b) Variación de valor de inversiones financieras (+/-)	3.245,93
7. DIFERENCIAS DE CAMBIO (+/-)	55,82
A.1) RESULTADO DEL EJERCICIO (1-2-3+4+5+6+7)	5.583,86

BALANCE DE SITUACIÓN DE LOS FONDOS DE PENSIONES: 2.015

ACTIVO		<i>Millones de euros</i>	PASIVO
A) FONDOS CONSTITUIDOS PENDIENTES DE TRASVASE Y DÉFICIT PENDIENTE DE AMORTIZAR DEL PLAN DE REEQUILIBRIO	1,9		104.936,0
B) INVERSIONES	88.083,2		76)
1. Inmobiliarias	140,1	A) FONDOS PROPIOS	104.936,0
1.1. Terrenos	13,8	1. Cuenta de Posición de Planes	103.999,6
1.2. Edificios y otras construcciones	132,3	2. Cuentas de Participación de Fondos Inversores (Art.65 y Art.	936,4
1.3. Otras inversiones inmobiliarias	0,1		
1.4. Anticipos e inversiones en curso	0,0		
1.5. Revalorización de inversiones inmobiliarias	12,5		
1.6. Minusvalías de inversiones inmobiliarias (a deducir)	18,6		
2. Financieras	87.943,1		
2.1. Instrumentos de patrimonio	24.070,9		
2.2. Desembolsos pendientes (a deducir)	3,1		
2.3. Valores representativos de deuda	52.530,6		
2.4. Intereses de valores representativos de deuda	944,0		
2.5. Créditos hipotecarios	0,0		
2.6. Créditos concedidos a participes	0,8		
2.7. Otros créditos	2,0		
2.8. Intereses de créditos	0,0		
2.9. Depósitos y fianzas constituidos	903,7		
2.10. Depósitos en bancos y entidades de depósito	5.304,6		
2.10.1. Depósitos emitidos por instituciones residentes	5.304,6		
2.10.2. Depósitos emitidos por instituciones no residentes	0,0		
2.11. Otras inversiones financieras	0,1		
2.12. Derivados	220,6		
2.13. Revalorización de inversiones financieras	5.324,5		
2.14. Minusvalías de inversiones financieras (a deducir)	1.355,7		
C) CUENTA DE PARTICIPACIÓN FONDOS DE PENSIONES ABIERTOS	978,6	D) AJUSTES POR PERIODIFICACION	0,0
1. Cuenta de participación de Fondo de Pensiones en Fondo Abierto (Art.76)	978,6	TOTAL PASIVO (A+B+C+D)	105.468,8
2. Cuenta de participación de Plan de Pensiones de empleo en Fondo Abierto (Art.65)	0,0		
D) DERECHOS DE REEMBOLSO DERIVADOS DE CONTRATOS DE SEGURO A CARGO DE ASEGUARDADORES	7.522,3		
1. Derechos de reembolso por provisión matemática	7.521,2		
2. Derechos de reembolso por provisión para prestaciones	1,1		
3. Otros derechos de reembolso	0,0		
E) DEUDORES	533,7		
1. Partícipes, deudores por aportaciones	7,5		
2. Promotores	4,5		
2.1. Deudores por aportaciones	0,9		
2.2. Deudores por transferencia elementos patrimoniales y amortización del déficit	3,5		
3. Deudores por movilizaciones	6,6		
4. Aseguradores	1,4		
5. Deudores varios	242,0		
6. Administraciones Públicas	271,8		
7. Provisiones (a deducir)	0,0		
F) TESORERÍA	8.349,1		
1. Bancos e Instituciones Crédito c/c vista	5.577,9		
2. Bancos e Instituciones Crédito c/ahorro	30,9		
3. Activos del mercado monetario	2.740,3		
G) AJUSTES POR PERIODIFICACION	0,0		
TOTAL ACTIVO (A+B+C+D+F+G)	105.468,8		

Cuenta de Pérdidas y Ganancias Agregada de los fondos de pensiones 2015

	Millones de euros
1. INGRESOS PROPIOS DEL FONDO	1.871,46
a) Ingresos de inversiones inmobiliarias	8,25
b) Ingresos de inversiones financieras	1.845,34
c) Otros ingresos	17,87
2. GASTOS DE EXPLOTACIÓN PROPIOS DEL FONDO	158,57
a) Gastos de inversiones inmobiliarias	1,25
b) Gastos de inversiones financieras	150,36
c) Otros gastos	6,97
3. OTROS GASTOS DE EXPLOTACIÓN	1.020,50
a) Comisiones de la entidad gestora	883,25
b) Comisiones de la entidad depositaria	106,37
c) Servicios exteriores	12,96
d) Gastos de Comisión de Control del Fondo	0,75
e) Otros gastos	17,17
4. EXCESO DE PROVISIONES	0,11
5. RESULTADOS DE ENAJENACIÓN DE INVERSIONES	1.132,78
a) Resultados por enajenación de inversiones inmobiliarias (+/-)	0,00
b) Resultados por enajenación de inversiones financieras (+/-)	1.132,78
6. VARIACIÓN DEL VALOR RAZONABLE DE INSTRUMENTOS FINANCIEROS	-745,03
a) Variación de valor de inversiones inmobiliarias (+/-)	-9,08
b) Variación de valor de inversiones financieras (+/-)	-735,95
7. DIFERENCIAS DE CAMBIO (+/-)	218,78
A.1) RESULTADO DEL EJERCICIO (1-2-3+4+5+6+7)	1.299,03

BALANCE DE SITUACIÓN DE LOS FONDOS DE PENSIONES: 2.016

Millones de euros

ACTIVO		PASIVO	
A) FONDOS CONSTITUIDOS PENDIENTES DE TRASVASE Y DÉFICIT PENDIENTE DE AMORTIZAR DEL PLAN DE REEQUILIBRIO	0,6	107.296,8	
B) INVERSIONES	89.899,0	0,3	
1. Inmobiliarias	144,0	1. Cuenta de Posición de Planes	106.188,8
1.1. Terrenos	13,8	2. Cuentas de Participación de Fondos Inversores (Art.65 y Art. 76)	1.108,0
1.2. Edificios y otras construcciones	132,3		
1.3. Otras inversiones inmobiliarias	0,1		
1.4. Anticipos e inversiones en curso	0,0		
1.5. Revalorización de inversiones inmobiliarias	13,8		
1.6. Minusvalías de inversiones inmobiliarias (a deducir)	15,9		
2. Financieras	89.755,0		
2.1. Instrumentos de patrimonio	28.629,2	1. Acreedores por prestaciones	8,5
2.2. Desembolsos pendientes (a deducir)	3,7	2. Acreedores por movilizaciones	18,6
2.3. Valores representativos de deuda	51.352,8	3. Acreedores por devolución exceso aportación	0,2
2.4. Intereses de valores representativos de deuda	699,3	4. Aseguradores	6,9
2.5. Créditos hipotecarios	0,0	5. Entidad Gestora	96,1
2.6. Créditos concedidos a participes	0,8	6. Entidad Depositaria	11,9
2.7. Otros créditos	2,1	7. Acreedores por servicios profesionales	7,2
2.8. Intereses de créditos	0,0	8. Deudas con entidades de crédito	2,2
2.9. Depósitos y fianzas constituidos	657,4	9. Administraciones Públicas	114,4
2.10. Depósitos en bancos y entidades de depósito	3.593,3	10. Fianzas y depósitos recibidos	4,7
2.10.1. Depósitos emitidos por instituciones residentes	3.593,3	11. Otras deudas	468,8
2.10.2. Depósitos emitidos por instituciones no residentes	0,0		
2.11. Otras inversiones financieras	0,1		
2.12. Derivados	165,6		
2.13. Revalorización de inversiones financieras	5.538,0		
2.14. Minusvalías de inversiones financieras (a deducir)	879,8		
C) CUENTA DE PARTICIPACIÓN FONDOS DE PENSIONES ABIERTOS	1.158,2	D) AJUSTES POR PERIODIFICACION	2,2
1. Cuenta de participación de Fondo de Pensiones en Fondo Abierto (Art.76)	1.158,2	TOTAL PASIVO (A+B+C+D)	108.039,0
2. Cuenta de participación de Plan de Pensiones de empleo en Fondo Abierto (Art.65)	0,0		
D) DERECHOS DE REEMBOLSO DERIVADOS DE CONTRATOS DE SEGURO A CARGO DE ASEGURADORES	7.626,5		
1. Derechos de reembolso por provisión matemática	7.625,3		
2. Derechos de reembolso por provisión para prestaciones	1,1		
3. Otros derechos de reembolso	0,0		
E) DEUDORES	608,1		
1. Participes, deudores por aportaciones	4,1		
2. Promotores	4,4		
2.1. Deudores por aportaciones	0,4		
2.2. Deudores por transferencia elementos patrimoniales y amortización del déficit	4,0		
3. Deudores por movilizaciones	3,1		
4. Aseguradores	2,9		
5. Deudores varios	274,1		
6. Administraciones Públicas	319,5		
7. Provisiones (a deducir)	0,0		
F) TESORERÍA	8.746,5		
1. Bancos e Instituciones Crédito c/c vista	6.634,8		
2. Bancos e Instituciones Crédito c/ahorro	106,8		
3. Activos del mercado monetario	2.004,9		
G) AJUSTES POR PERIODIFICACION	0,1		
TOTAL ACTIVO (A+B+C+D+F+G)	108.039,0		

Cuenta de pérdidas y ganancias agregada de los fondos de pensiones. 2016

	Millones de euros
1. INGRESOS PROPIOS DEL FONDO	1.749,31
a) Ingresos de inversiones inmobiliarias	10,82
b) Ingresos de inversiones financieras	1.723,55
c) Otros ingresos	14,94
2. GASTOS DE EXPLOTACIÓN PROPIOS DEL FONDO	158,52
a) Gastos de inversiones inmobiliarias	0,87
b) Gastos de inversiones financieras	148,21
c) Otros gastos	9,44
3. OTROS GASTOS DE EXPLOTACIÓN	997,58
a) Comisiones de la entidad gestora	863,21
b) Comisiones de la entidad depositaria	105,99
c) Servicios exteriores	13,24
d) Gastos de Comisión de Control del Fondo	0,66
e) Otros gastos	14,49
4. EXCESO DE PROVISIONES	0,00
5. RESULTADOS DE ENAJENACIÓN DE INVERSIONES	-192,91
a) Resultados por enajenación de inversiones inmobiliarias (+/-)	0,00
b) Resultados por enajenación de inversiones financieras (+/-)	-192,91
6. VARIACIÓN DEL VALOR RAZONABLE DE INSTRUMENTOS FINANCIEROS	1.377,46
a) Variación de valor de inversiones inmobiliarias (+/-)	3,93
b) Variación de valor de inversiones financieras (+/-)	1.373,53
7. DIFERENCIAS DE CAMBIO (+/-)	128,85
A.1) RESULTADO DEL EJERCICIO (1-2-3+4+5+6+7)	1.906,61

BALANCE DE SITUACIÓN DE LOS FONDOS DE PENSIONES: 2.017

	Millones de euros
ACTIVO	PASIVO
A) FONDOS CONSTITUIDOS PENDIENTES DE TRASVASE Y DÉFICIT PENDIENTE DE AMORTIZAR DEL PLAN DE REEQUILIBRIO	0,3
B) INVERSIONES	93.403,3
1. Inmobiliarias	147,7
1.1. Terrenos	13,5
1.2. Edificios y otras construcciones	129,7
1.3. Otras inversiones inmobiliarias	0,1
1.4. Anticipos e inversiones en curso	0,0
1.5. Revalorización de inversiones inmobiliarias	15,5
1.6. Minusvalías de inversiones inmobiliarias (a deducir)	11,0
2. Financieras	93.255,6
2.1. Instrumentos de patrimonio	36.251,7
2.2. Desembolsos pendientes (a deducir)	3,7
2.3. Valores representativos de deuda	48.498,9
2.4. Intereses de valores representativos de deuda	656,0
2.5. Créditos hipotecarios	7,1
2.6. Créditos concedidos a participes	0,5
2.7. Otros créditos	1,9
2.8. Intereses de créditos	0,1
2.9. Depósitos y fianzas constituidos	707,6
2.10. Depósitos en bancos y entidades de depósito	2.674,7
2.10.1. Depósitos emitidos por instituciones residentes	2.674,7
2.10.2. Depósitos emitidos por instituciones no residentes	0,0
2.11. Otras inversiones financieras	0,0
2.12. Derivados	227,7
2.13. Revalorización de inversiones financieras	5.305,7
2.14. Minusvalías de inversiones financieras (a deducir)	1.072,7
C) CUENTA DE PARTICIPACIÓN FONDOS DE PENSIONES ABIERTOS	4.417,9
1. Cuenta de participación de Fondo de Pensiones en Fondo Abierto (Art.76)	4.417,9
2. Cuenta de participación de Plan de Pensiones de empleo en Fondo Abierto (Art.65)	0,0
D) DERECHOS DE REEMBOLSO DERIVADOS DE CONTRATOS DE SEGURO A CARGO DE ASEGUARDORES	7.899,7
1. Derechos de reembolso por provisión matemática	7.899,7
2. Derechos de reembolso por provisión para prestaciones	0,0
3. Otros derechos de reembolso	0,0
E) DEUDORES	563,1
1. Participes, deudores por aportaciones	4,6
2. Promotores	4,2
2.1. Deudores por aportaciones	0,0
2.2. Deudores por transferencia elementos patrimoniales y amortización del déficit	4,1
3. Deudores por movilizaciones	7,3
4. Aseguradores	4,3
5. Deudores varios	195,5
6. Administraciones Públicas	347,3
7. Provisiones (a deducir)	0,0
F) TESORERÍA	8.868,6
1. Bancos e Instituciones Crédito c/vista	6.230,6
2. Bancos e Instituciones Crédito c/ahorro	192,8
3. Activos del mercado monetario	2.445,3
G) AJUSTES POR PERIODIFICACION	0,1
TOTAL ACTIVO (A+B+C+D+F+G)	115.153,1
A) FONDOS PROPIOS	114.456,9
1. Cuenta de Posición de Planes	110.039,0
2. Cuentas de Participación de Fondos Inversores (Art.65 y Art. 76)	4.417,9
B) PROVISIONES	3,9
C) ACREDITORES	692,3
1. Acreedores por prestaciones	11,8
2. Acreedores por movilizaciones	16,1
3. Acreedores por devolución exceso aportación	0,1
4. Aseguradores	2,0
5. Entidad Gestora	97,1
6. Entidad Depositaria	12,5
7. Acreedores por servicios profesionales	6,8
8. Deudas con entidades de crédito	0,0
9. Administraciones Públicas	112,7
10. Fianzas y depósitos recibidos	61,4
11. Otras deudas	371,7
D) AJUSTES POR PERIODIFICACION	0,0
TOTAL PASIVO (A+B+C+D)	115.153,1

Cuenta de pérdidas y ganancias agregada de los fondos de pensiones 2017

	Millones de euros
1. INGRESOS PROPIOS DEL FONDO	1.608,96
a) Ingresos de inversiones inmobiliarias	8,02
b) Ingresos de inversiones financieras	1.581,02
c) Otros ingresos	19,92
2. GASTOS DE EXPLOTACIÓN PROPIOS DEL FONDO	200,07
a) Gastos de inversiones inmobiliarias	1,19
b) Gastos de inversiones financieras	181,43
c) Otros gastos	17,45
3. OTROS GASTOS DE EXPLOTACIÓN	1.050,52
a) Comisiones de la entidad gestora	917,71
b) Comisiones de la entidad depositaria	110,35
c) Servicios exteriores	11,92
d) Gastos de Comisión de Control del Fondo	0,69
e) Otros gastos	9,85
4. EXCESO DE PROVISIONES	0,07
5. RESULTADOS DE ENAJENACIÓN DE INVERSIONES	1.573,83
a) Resultados por enajenación de inversiones inmobiliarias (+/-)	-0,24
b) Resultados por enajenación de inversiones financieras (+/-)	1.574,07
6. VARIACIÓN DEL VALOR RAZONABLE DE INSTRUMENTOS FINANCIEROS	880,84
a) Variación de valor de inversiones inmobiliarias (+/-)	7,23
b) Variación de valor de inversiones financieras (+/-)	873,61
7. DIFERENCIAS DE CAMBIO (+/-)	-221,10
A.1) RESULTADO DEL EJERCICIO (1-2-3+4+5+6+7)	2.592,01

**ANEXO 3. BALANCE DE SITUACIÓN Y CUENTA DE
PyG DE LAS ENTIDADES GESTORAS PURAS
2014-2017**

Balance de gestoras puras agregado.2014

Millones de euros

ACTIVO		PASIVO
A) ACTIVO NO CORRIENTE	342,1	633,4
I. INMOVILIZADO INTANGIBLE	96,8	624,4
1. Desarrollo	0,0	228,2
2. Concesiones	0,0	228,2
3. Patentes, licencias, marcas y similares	0,0	0,0
4. Fondo de comercio	0,3	1,9
5. Aplicaciones informáticas	4,6	166,9
6. Otro inmovilizado intangible	91,9	43,6
II. INMOVILIZADO MATERIAL	0,8	123,4
1. Terrenos y construcciones	0,0	0,0
2. Instalaciones técnicas y otro inmovilizado material	0,8	48,5
3. Inmovilizado en curso y anticipos	0,0	6,9
III. INVERSIONES INMOBILIARIAS	0,1	62,7
1. Terrenos	0,0	55,4
2. Construcciones	0,1	0,0
IV. INVERSIONES EN EMPRESAS DEL GRUPO Y ASOCIADAS A LARGO PL	95,2	135,7
1. Instrumentos de patrimonio	5,2	19,5
2. Créditos a empresas	72,9	0,0
3. Valores representativos de deuda	13,1	0,0
4. Derivados	0,0	9,0
5. Otros activos financieros	3,9	0,0
V. INVERSIONES FINANCIERAS A LARGO PLAZO	145,0	0,0
1. Instrumentos de patrimonio	30,1	0,0
2. Créditos a empresas	32,5	0,0
3. Valores representativos de deuda	81,1	0,0
4. Derivados	0,0	0,0
5. Otros activos financieros	1,2	3,8
VI. ACTIVOS POR IMPUESTO DIFERIDO	4,4	0,0
B) ACTIVO CORRIENTE	417,7	21,3
I. ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA	0,0	10,0
II. DEUDORES Y CUENTAS A COBRAR	68,9	0,8
1. Créditos contra fondos de pensiones	47,6	9,2
1. 1. Comisiones pendientes de pago	45,1	0,0
1. 2. Otros créditos	2,5	0,0
2. Deudores varios	12,2	3,8
3. Personal	0,3	0,0
4. Activos impuesto corriente	8,7	0,0
5. Otros créditos con Administraciones Públicas	0,1	0,0
6. Accionistas (socios) desembolsos exigidos	0,0	0,0
III. INVERSIONES EN EMPRESAS DEL GRUPO Y ASOCIADAS	91,4	2,9
1. Instrumentos de patrimonio	74,3	4,6
2. Créditos a empresas	1,6	0,0
3. Valores representativos de deuda	0,1	0,0
4. Derivados	0,0	0,0
5. Otros activos financieros	15,4	0,0
IV. INVERSIONES FINANCIERAS A CORTO PLAZO	103,0	0,0
1. Instrumentos de patrimonio	40,5	56,4
2. Créditos a empresas	0,0	43,0
3. Valores representativos de deuda	37,5	17,1
4. Derivados	0,0	21,4
5. Otros activos financieros	25,0	4,5
V. PÉRIODIFICACIONES A CORTO PLAZO	9,7	0,9
VI. EFECTIVOS Y OTROS ACTIVOS LÍQUIDOS EQUIVALENTES	144,7	0,0
1. Tesorería	140,6	759,8
2. Otros activos líquidos equivalentes	4,0	
TOTAL ACTIVO (A+B)	759,8	
A) PATRIMONIO NETO		
A.1) FONDOS PROPIOS		
I. CAPITAL		
1. Capital escrito		
2. (Capital no exigido)		
II. PRIMA DE EMISIÓN		
III. RESERVAS		
1. Legal y estatutarias		
2. Otras reservas		
IV. (ACCIONES Y PARTICIPACIONES EN PATRIMONIO PROPIAS)		
V. RESULTADOS DE EJERCICIOS ANTERIORES		
1. Remanente		
2. (Resultados negativos de ejercicios anteriores)		
VI. OTRAS APORTACIONES DE SOCIOS		
VII. RESULTADO DEL EJERCICIO		
VIII. (DIVIDENDO A CUENTA)		
IX. OTROS INSTRUMENTOS DE PATRIMONIO NETO		
A.2) AJUSTES POR CAMBIO DE VALOR		
I. ACTIVOS FINANCIEROS DISPONIBLES PARA LA VENTA		
II. OPERACIONES DE COBERTURA		
III. OTROS		
A.3) SUBVENCIONES, DONACIONES Y LEGADOS RECIBIDOS		
B) PASIVO NO CORRIENTE		
I. PROVISIONES A LARGO PLAZO		
1. Provisión por prestaciones a largo plazo al personal		
2. Otras provisiones		
II. DEUDAS A LARGO PLAZO		
1. Obligaciones y otros valores negociables		
2. Deudas con entidades de crédito		
3. Acreedores por arrendamiento financiero		
4. Derivados		
5. Otros pasivos financieros		
III. DEUDAS CON EMPRESAS DEL GRUPO Y ASOCIADAS A LARGO PLAZO		
IV. PASIVOS POR IMPUESTO DIFERIDO		
V. PERIODIFICACIONES A LARGO PLAZO		
C) PASIVO CORRIENTE		
I. PASIVOS VINCULADOS CON ACTIVOS NO CORRIENTES MANTENIDOS P.		
II. PROVISIONES A CORTO PLAZO		
III. DEUDAS A CORTO PLAZO		
1. Obligaciones y otros valores negociables		
2. Deudas con entidades de crédito		
3. Acreedores por arrendamiento financiero		
4. Derivados		
5. Otros pasivos financieros		
IV. DEUDAS CON EMPRESAS DEL GRUPO Y ASOCIADAS A CORTO PLAZO		
V. ACREDITORES Y CUENTAS A PAGAR		
1. Acreedores varios		
2. Pasivos por impuesto corriente		
3. Otras deudas con las Administraciones Públicas		
VI. PERIODIFICACIONES A CORTO PLAZO		
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)		

Cuenta de Pérdidas y Ganancias de las Gestoras Puras. 2014

	Millones de euros
1. INGRESOS PROPIOS DE LA GESTIÓN DE FONDOS DE PENSIONES	637,62
a) Comisiones de gestión	633,27
b) Otros ingresos	4,35
2. OTROS INGRESOS DE EXPLOTACION	1,70
a) Ingresos por arrendamientos	1,62
b) Ingresos de propiedad industrial cedida en explotación	0,00
c) Ingresos por servicios al personal	0,09
3. GASTOS DE PERSONAL	21,07
a) Sueldos y salarios	16,80
b) Cargas sociales	4,38
c) Provisiones (+/-)	-0,11
4. OTROS GASTOS DE EXPLOTACIÓN	430,57
a) Servicios exteriores	95,45
a.1. Arrendamientos y cánones	7,43
a.2. Reparaciones y conservación	0,67
a.3. Servicios profesionales independientes	12,43
a.4. Primas de seguros	0,22
a.5. Publicidad, propaganda y relaciones públicas	6,71
a.6. Otros servicios	67,98
b) Tributos (+/-)+	0,26
c) Pérdidas, deterioro y variación de provisiones (+/-)	0,09
d) Otros gastos	334,77
5. AMORTIZACIÓN DEL INMOVILIZADO	6,55
6. EXCESO DE PROVISIONES	0,03
7. DETERIOROS Y RESULTADOS DE ENAJENACIÓN DEL INMOVILIZADO	3,54
a) Deterioro del inmovilizado (+/-)	-0,07
b) Resultado de enajenación (+/-)	3,61
A.1) RESULTADO DE EXPLOTACIÓN (1+2-3-4-5+6+7)	184,70
8. INGRESOS FINANCIEROS	8,96
a) De participaciones en instrumentos de patrimonio	0,83
a.1. En empresas del grupo y asociadas	0,72
a.2. En terceros	0,11
b) De participaciones en valores negociables y otros instrumentos financieros	8,13
b.1. De empresas del grupo y asociadas	4,30
b.2. De terceros	3,83
9. GASTOS FINANCIEROS	0,53
a) Por deudas con empresas del grupo y asociadas	0,00
b) Por deudas con terceros	0,51
c) Por actualización de provisiones	0,02
10. VARIACIÓN DEL VALOR RAZONABLE DE INSTRUMENTOS FINANCIEROS	0,92
a) Cartera de negociación y otros (+/-)	0,38
b) Imputación al resultado del ejercicio por activos financieros disponibles para la venta (+/-)	0,54
11. DIFERENCIAS DE CAMBIO (+/-)	0,00
12. DETERIOROS Y RESULTADO DE ENAJENACIÓN DE INSTRUMENTOS FINANCIEROS	0,31
a) Deterioros y pérdidas (+/-)	0,00
b) Resultados de enajenación (+/-)	0,31
A.2) RESULTADO FINANCIERO (8-9+10+11+12)	9,65
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	194,35
13. IMPUESTO SOBRE BENEFICIOS (+/-)	58,67
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS(A.3-13)	135,68
14. Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos (+/-)	0,00
RESULTADO DEL EJERCICIO (A.4+14)	135,68

Balance de gestoras puras agregado. 2015

Millones de euros

ACTIVO		PASIVO
A) ACTIVO NO CORRIENTE	293,3	
I. INMOVILIZADO INTANGIBLE	84,8	A) PATRIMONIO NETO
1. Desarrollo	0,0	A.1) FONDOS PROPIOS
2. Concesiones	0,0	I. CAPITAL
3. Patentes, licencias, marcas y similares	0,0	1. Capital escriturado
4. Fondo de comercio	0,4	2. (Capital no exigido)
5. Aplicaciones informáticas	0,2	II. PRIMA DE EMISIÓN
6. Otro inmovilizado intangible	84,2	III. RESERVAS
II. INMOVILIZADO MATERIAL	0,5	1. Legal y estatutarias
1. Terrenos y construcciones	0,0	2. Otras reservas
2. Instalaciones técnicas y otro inmovilizado material	0,5	IV. (ACCIONES Y PARTICIPACIONES EN PATRIMONIO PI
3. Inmovilizado en curso y anticipos	0,0	V. RESULTADOS DE EJERCICIOS ANTERIORES
III. INVERSIONES INMOBILIARIAS	0,1	1. Remanente
1. Terrenos	0,0	2. (Resultados negativos de ejercicios anteriores)
2. Construcciones	0,1	VI. OTRAS APORTACIONES DE SOCIOS
IV. INVERSIONES EN EMPRESAS DEL GRUPO Y ASOCIADAS /	67,9	VII. RESULTADO DEL EJERCICIO
1. Instrumentos de patrimonio	0,2	VIII. (DIVIDENDO A CUENTA)
2. Créditos a empresas	61,6	IX. OTROS INSTRUMENTOS DE PATRIMONIO NETO
3. Valores representativos de deuda	6,1	A.2) AJUSTES POR CAMBIO DE VALOR
4. Derivados	0,0	I. ACTIVOS FINANCIEROS DISPONIBLES PARA LA VENT.
5. Otros activos financieros	0,0	II. OPERACIONES DE COBERTURA
V. INVERSIONES FINANCIERAS A LARGO PLAZO	136,8	III. OTROS
1. Instrumentos de patrimonio	33,4	A.3) SUBVENCIONES, DONACIONES Y LEGADOS RECIBIDOS
2. Créditos a empresas	25,0	B) PASIVO NO CORRIENTE
3. Valores representativos de deuda	76,5	I. PROVISIONES A LARGO PLAZO
4. Derivados	0,0	II. DEUDAS A LARGO PLAZO
5. Otros activos financieros	1,8	1. Obligaciones y otros valores negociables
VI. ACTIVOS POR IMPUESTO DIFERIDO	3,3	2. Deudas con entidades de crédito
B) ACTIVO CORRIENTE	432,6	3. Acreedores por arrendamiento financiero
I. ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA	0,0	4. Derivados
II. DEUDORES Y CUENTAS A COBRAR	59,7	5. Otros pasivos financieros
1. Créditos contra fondos de pensiones	44,8	III. DEUDAS CON EMPRESAS DEL GRUPO Y ASOCIADAS
1. 1. Comisiones pendientes de pago	33,0	4,0
1. 2. Otros créditos	11,8	V. PERIODIFICACIONES A LARGO PLAZO
2. Deudores varios	7,8	C) PASIVO CORRIENTE
3. Personal	0,4	I. PASIVOS VINCULADOS CON ACTIVOS NO CORRIENTE
4. Activos impuesto corriente	6,6	II. PROVISIONES A CORTO PLAZO
5. Otros créditos con Administraciones Públicas	0,1	III. DEUDAS A CORTO PLAZO
6. Accionistas (socios) desembolsos exigidos	0,0	1. Obligaciones y otros valores negociables
III. INVERSIONES EN EMPRESAS DEL GRUPO Y ASOCIADAS	107,3	2. Deudas con entidades de crédito
1. Instrumentos de patrimonio	76,6	3. Acreedores por arrendamiento financiero
2. Créditos a empresas	0,6	4. Derivados
3. Valores representativos de deuda	14,7	5. Otros pasivos financieros
4. Derivados	0,0	IV. DEUDAS CON EMPRESAS DEL GRUPO Y ASOCIADAS
5. Otros activos financieros	15,4	54,8
IV. INVERSIONES FINANCIERAS A CORTO PLAZO	114,4	V. ACREDITORES Y CUENTAS A PAGAR
1. Instrumentos de patrimonio	48,3	1. Acreedores varios
2. Créditos a empresas	0,0	2. Pasivos por impuesto corriente
3. Valores representativos de deuda	37,3	3. Otras deudas con las Administraciones Públicas
4. Derivados	6,3	VI. PERIODIFICACIONES A CORTO PLAZO
5. Otros activos financieros	22,5	0,8
V. PERIODIFICACIONES A CORTO PLAZO	11,8	TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)
VI. EFECTIVOS Y OTROS ACTIVOS LÍQUIDOS EQUIVALENTES	139,5	725,9
1. Tesorería	109,8	
2. Otros activos líquidos equivalentes	29,7	
TOTAL ACTIVO (A+B)	725,9	

Cuenta de Pérdidas y Ganancias de las Gestoras Puras. 2015

	Millones de euros
1. INGRESOS PROPIOS DE LA GESTIÓN DE FONDOS DE PENSIONES	585,95
a) Comisiones de gestión	582,26
b) Otros ingresos	3,69
2. OTROS INGRESOS DE EXPLOTACION	0,29
a) Ingresos por arrendamientos	0,00
b) Ingresos de propiedad industrial cedida en explotación	0,00
c) Ingresos por servicios al personal	0,29
3. GASTOS DE PERSONAL	21,22
a) Sueldos y salarios	16,68
b) Cargas sociales	4,55
c) Provisiones (+/-)	-0,01
4. OTROS GASTOS DE EXPLOTACIÓN	394,94
a) Servicios exteriores	95,55
a.1. Arrendamientos y cánones	2,19
a.2. Reparaciones y conservación	0,75
a.3. Servicios profesionales independientes	12,41
a.4. Primas de seguros	0,19
a.5. Publicidad, propaganda y relaciones públicas	7,05
a.6. Otros servicios	72,95
b) Tributos (+/-)+	0,56
c) Pérdidas, deterioro y variación de provisiones (+/-)	114,31
d) Otros gastos	184,52
5. AMORTIZACIÓN DEL INMOVILIZADO	8,35
6. EXCESO DE PROVISIONES	0,10
7. DETERIOROS Y RESULTADOS DE ENAJENACIÓN DEL INMOVILIZADO	-0,16
a) Deterioro del inmovilizado (+/-)	-0,17
b) Resultado de enajenación (+/-)	0,01
A.1) RESULTADO DE EXPLOTACIÓN (1+2-3-4-5+6+7)	161,68
8. INGRESOS FINANCIEROS	8,92
a) De participaciones en instrumentos de patrimonio	2,14
a.1. En empresas del grupo y asociadas	0,29
a.2. En terceros	1,85
b) De participaciones en valores negociables y otros instrumentos financieros	6,78
b.1. De empresas del grupo y asociadas	3,15
b.2. De terceros	3,63
9. GASTOS FINANCIEROS	0,71
a) Por deudas con empresas del grupo y asociadas	0,01
b) Por deudas con terceros	0,68
c) Por actualización de provisiones	0,01
10. VARIACIÓN DEL VALOR RAZONABLE DE INSTRUMENTOS FINANCIEROS	-0,40
a) Cartera de negociación y otros (+/-)	-0,38
b) Imputación al resultado del ejercicio por activos financieros disponibles para la venta (+/-)	-0,01
11. DIFERENCIAS DE CAMBIO (+/-)	0,00
12. DETERIOROS Y RESULTADO DE ENAJENACIÓN DE INSTRUMENTOS FINANCIEROS	0,29
a) Deterioros y pérdidas (+/-)	-0,02
b) Resultados de enajenación (+/-)	0,31
A.2) RESULTADO FINANCIERO (8-9+10+11+12)	8,11
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	169,79
13. IMPUESTO SOBRE BENEFICIOS (+/-)	48,88
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS(A.3-13)	120,91
14. Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos (+/-)	-0,33
RESULTADO DEL EJERCICIO (A.4+14)	120,58

Balance de gestoras puras agregado. 2016

Millones de euros

ACTIVO		PASIVO
A) ACTIVO NO CORRIENTE	279,2	
I. INMOVILIZADO INTANGIBLE	72,3	
1. Desarrollo	0,0	
2. Concesiones	0,0	
3. Patentes, licencias, marcas y similares	0,0	
4. Fondo de comercio	0,0	
5. Aplicaciones informáticas	-3,2	
6. Otro inmovilizado intangible	75,5	
II. INMOVILIZADO MATERIAL	0,6	
1. Terrenos y construcciones	0,0	
2. Instalaciones técnicas y otro inmovilizado material	0,5	
3. Inmovilizado en curso y anticipos	0,0	
III. INVERSIONES INMOBILIARIAS	0,1	
1. Terrenos	0,0	
2. Construcciones	0,1	
IV. INVERSIONES EN EMPRESAS DEL GRUPO Y ASOCIADAS A LARGO PLAZO	58,9	
1. Instrumentos de patrimonio	0,2	
2. Créditos a empresas	50,0	
3. Valores representativos de deuda	8,7	
4. Derivados	0,0	
5. Otros activos financieros	0,1	
V. INVERSIONES FINANCIERAS A LARGO PLAZO	142,7	
1. Instrumentos de patrimonio	32,4	
2. Créditos a empresas	19,1	
3. Valores representativos de deuda	91,0	
4. Derivados	0,0	
5. Otros activos financieros	0,3	
VI. ACTIVOS POR IMPUESTO DIFERIDO	4,6	
B) ACTIVO CORRIENTE	398,9	
I. ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA	0,0	
II. DEUDORES Y CUENTAS A COBRAR	59,0	
1. Créditos contra fondos de pensiones	42,3	
1. 1. Comisiones pendientes de pago	31,6	
1. 2. Otros créditos	10,7	
2. Deudores varios	6,6	
3. Personal	0,4	
4. Activos impuesto corriente	9,5	
5. Otros créditos con Administraciones Públicas	0,2	
6. Accionistas (socios) desembolsos exigidos	0,0	
III. INVERSIONES EN EMPRESAS DEL GRUPO Y ASOCIADAS	88,5	
1. Instrumentos de patrimonio	76,5	
2. Créditos a empresas	1,6	
3. Valores representativos de deuda	9,0	
4. Derivados	0,0	
5. Otros activos financieros	1,3	
IV. INVERSIONES FINANCIERAS A CORTO PLAZO	98,7	
1. Instrumentos de patrimonio	45,6	
2. Créditos a empresas	0,0	
3. Valores representativos de deuda	27,8	
4. Derivados	0,0	
5. Otros activos financieros	25,3	
V. PERIODIFICACIONES A CORTO PLAZO	15,2	
VI. EFECTIVOS Y OTROS ACTIVOS LIQUIDOS EQUIVALENTES	137,5	
1. Tesorería	105,8	
2. Otros activos líquidos equivalentes	31,7	
TOTAL ACTIVO (A+B)	678,0	
		PASIVO
A) PATRIMONIO NETO		549,8
A.1) FONDOS PROPIOS		543,4
I. CAPITAL		211,6
1. Capital escriturado		211,6
2. (Capital no exigido)		0,0
II. PRIMA DE EMISIÓN		3,5
III. RESERVAS		167,9
1. Legal y estatutarias		41,9
2. Otras reservas		126,0
IV. (ACCIONES Y PARTICIPACIONES EN PATRIMONIO PROPIAS)		0,0
V. RESULTADOS DE EJERCICIOS ANTERIORES		50,2
1. Remanente		55,4
2. (Resultados negativos de ejercicios anteriores)		5,2
VI. OTRAS APORTACIONES DE SOCIOS		57,0
VII. RESULTADO DEL EJERCICIO		95,5
VIII. (DIVIDENDO A CUENTA)		42,3
IX. OTROS INSTRUMENTOS DE PATRIMONIO NETO		0,0
A.2) AJUSTES POR CAMBIO DE VALOR		6,4
I. ACTIVOS FINANCIEROS DISPONIBLES PARA LA VENTA		6,4
II. OPERACIONES DE COBERTURA		0,0
III. OTROS		0,0
A.3) SUBVENCIONES, DONACIONES Y LEGADOS RECIBIDOS		0,0
B) PASIVO NO CORRIENTE		7,5
I. PROVISIONES A LARGO PLAZO		2,8
1. Provisión por prestaciones a largo plazo al personal		0,7
2. Otras provisiones		2,1
II. DEUDAS A LARGO PLAZO		0,0
1. Obligaciones y otros valores negociables		0,0
2. Deudas con entidades de crédito		0,0
3. Acreedores por arrendamiento financiero		0,0
4. Derivados		0,0
5. Otros pasivos financieros		0,0
III. DEUDAS CON EMPRESAS DEL GRUPO Y ASOCIADAS A LARGO PLAZO		1,0
IV. PASIVOS POR IMPUESTO DIFERIDO		3,6
V. PERIODIFICACIONES A LARGO PLAZO		0,0
C) PASIVO CORRIENTE		120,7
I. PASIVOS VINCULADOS CON ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA		0,0
II. PROVISIONES A CORTO PLAZO		5,3
III. DEUDAS A CORTO PLAZO		21,3
1. Obligaciones y otros valores negociables		0,0
2. Deudas con entidades de crédito		0,0
3. Acreedores por arrendamiento financiero		0,0
4. Derivados		0,0
5. Otros pasivos financieros		21,2
IV. DEUDAS CON EMPRESAS DEL GRUPO Y ASOCIADAS A CORTO PLAZO		54,6
V. ACREEDORES Y CUENTAS A PAGAR		38,7
1. Acreedores varios		22,1
2. Pasivos por impuesto corriente		15,5
3. Otras deudas con las Administraciones Públicas		1,2
VI. PERIODIFICACIONES A CORTO PLAZO		0,9
TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)		678,0

CUENTA DE PÉRDIDAS Y GANANCIAS GESTORAS PURAS. EJERCICIO 2016

	Millones de euros
1. INGRESOS PROPIOS DE LA GESTIÓN DE FONDOS DE PENSIONES	562,21
a) Comisiones de gestión	560,60
b) Otros ingresos	1,61
2. OTROS INGRESOS DE EXPLOTACION	0,25
a) Ingresos por arrendamientos	0,00
b) Ingresos de propiedad industrial cedida en explotación	0,00
c) Ingresos por servicios al personal	0,25
3. GASTOS DE PERSONAL	21,82
a) Sueldos y salarios	17,23
b) Cargas sociales	4,51
c) Provisiones (+/-)	0,08
4. OTROS GASTOS DE EXPLOTACIÓN	386,65
a) Servicios exteriores	123,45
a.1. Arrendamientos y cánones	1,90
a.2. Reparaciones y conservación	1,01
a.3. Servicios profesionales independientes	40,52
a.4. Primas de seguros	0,22
a.5. Publicidad, propaganda y relaciones públicas	8,02
a.6. Otros servicios	71,78
b) Tributos (+/-)	0,16
c) Pérdidas, deterioro y variación de provisiones (+/-)	109,51
d) Otros gastos	153,53
5. AMORTIZACIÓN DEL INMOVILIZADO	8,16
6. EXCESO DE PROVISIONES	0,01
7. DETERIOROS Y RESULTADOS DE ENAJENACIÓN DEL INMOVILIZADO	-17,64
a) Deterioro del inmovilizado (+/-)	-17,62
b) Resultado de enajenación (+/-)	-0,02
A.1) RESULTADO DE EXPLOTACIÓN (1+2-3-4-5+6+7)	128,20
8. INGRESOS FINANCIEROS	5,68
a) De participaciones en instrumentos de patrimonio	0,38
a.1. En empresas del grupo y asociadas	0,30
a.2. En terceros	0,07
b) De participaciones en valores negociables y otros instrumentos financieros	5,30
b.1. De empresas del grupo y asociadas	1,85
b.2. De terceros	3,45
9. GASTOS FINANCIEROS	0,91
a) Por deudas con empresas del grupo y asociadas	0,00
b) Por deudas con terceros	0,89
c) Por actualización de provisiones	0,01
10. VARIACIÓN DEL VALOR RAZONABLE DE INSTRUMENTOS FINANCIEROS	1,84
a) Cartera de negociación y otros (+/-)	-0,32
b) Imputación al resultado del ejercicio por activos financieros disponibles para la venta (+/-)	2,16
11. DIFERENCIAS DE CAMBIO (+/-)	0,00
12. DETERIOROS Y RESULTADO DE ENAJENACIÓN DE INSTRUMENTOS FINANCIEROS	0,42
a) Deterioros y pérdidas (+/-)	0,00
b) Resultados de enajenación (+/-)	0,42
A.2) RESULTADO FINANCIERO (8-9+10+11+12)	7,03
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	135,23
13. IMPUESTO SOBRE BENEFICIOS (+/-)	39,59
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS(A.3-13)	95,63
14. Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos (+/-)	-0,14
RESULTADO DEL EJERCICIO (A.4+14)	95,49

Balance de gestoras puras agregado.2017

Millones de euros

ACTIVO		PASIVO	
A) ACTIVO NO CORRIENTE	250,6	A) PATRIMONIO NETO	546,1
I. INMOVILIZADO INTANGIBLE	59,5	A.1) FONDOS PROPIOS	540,2
1. Desarrollo	0,0	I. CAPITAL	218,9
2. Concesiones	0,0	1. Capital escrito	218,9
3. Patentes, licencias, marcas y similares	0,0	2. (Capital no exigido)	0,0
4. Fondo de comercio	0,0	II. PRIMA DE EMISIÓN	3,5
5. Aplicaciones informáticas	-4,6	III. RESERVAS	144,7
6. Otro inmovilizado intangible	64,1	1. Legal y estatutarias	46,3
II. INMOVILIZADO MATERIAL	0,5	2. Otras reservas	98,4
1. Terrenos y construcciones	0,0	IV. (ACCIONES Y PARTICIPACIONES EN PATRIMONIO PR	0,0
2. Instalaciones técnicas y otro inmovilizado material	0,5	V. RESULTADOS DE EJERCICIOS ANTERIORES	35,1
3. Inmovilizado en curso y anticipos	0,0	1. Remanente	56,5
III. INVERSIONES INMOBILIARIAS	0,1	2. (Resultados negativos de ejercicios anteriores)	21,4
1. Terrenos	0,0	VI. OTRAS APORTACIONES DE SOCIOS	57,0
2. Construcciones	0,1	VII. RESULTADO DEL EJERCICIO	106,7
IV. INVERSIONES EN EMPRESAS DEL GRUPO Y ASOCIADAS A	24,0	VIII. (DIVIDENDO A CUENTA)	25,7
1. Instrumentos de patrimonio	0,2	IX. OTROS INSTRUMENTOS DE PATRIMONIO NETO	0,0
2. Créditos a empresas	9,3	A.2) AJUSTES POR CAMBIO DE VALOR	5,9
3. Valores representativos de deuda	14,4	I. ACTIVOS FINANCIEROS DISPONIBLES PARA LA VENTA	5,9
4. Derivados	0,0	II. OPERACIONES DE COBERTURA	0,0
5. Otros activos financieros	0,1	III. OTROS	0,0
V. INVERSIONES FINANCIERAS A LARGO PLAZO	163,7	A.3) SUBVENCIONES, DONACIONES Y LEGADOS RECIBIDOS:	0,0
1. Instrumentos de patrimonio	71,9	B) PASIVO NO CORRIENTE	7,2
2. Créditos a empresas	0,1	I. PROVISIONES A LARGO PLAZO	3,3
3. Valores representativos de deuda	91,3	1. Provisión por prestaciones a largo plazo al personal	0,7
4. Derivados	0,0	2. Otras provisiones	2,6
5. Otros activos financieros	0,5	II. DEUDAS A LARGO PLAZO	0,0
VI. ACTIVOS POR IMPUESTO DIFERIDO	2,7	1. Obligaciones y otros valores negociables	0,0
B) ACTIVO CORRIENTE	393,3	2. Deudas con entidades de crédito	0,0
I. ACTIVOS NO CORRIENTES MANTENIDOS PARA LA VENTA	0,0	3. Acreedores por arrendamiento financiero	0,0
II. DEUDORES Y CUENTAS A COBRAR	63,5	4. Derivados	0,0
1. Créditos contra fondos de pensiones	46,0	5. Otros pasivos financieros	0,0
1. 1. Comisiones pendientes de pago	45,5	III. DEUDAS CON EMPRESAS DEL GRUPO Y ASOCIADAS	0,8
1. 2. Otros créditos	0,5	IV. PASIVOS POR IMPUESTO DIFERIDO	3,1
2. Deudores varios	6,9	V. PERIODIFICACIONES A LARGO PLAZO	0,0
3. Personal	0,4	C) PASIVO CORRIENTE	90,6
4. Activos impuesto corriente	9,8	I. PASIVOS VINCULADOS CON ACTIVOS NO CORRIENTE:	0,0
5. Otros créditos con Administraciones Públicas	0,5	II. PROVISIONES A CORTO PLAZO	5,3
6. Accionistas (socios) desembolsos exigidos	0,0	III. DEUDAS A CORTO PLAZO	0,1
III. INVERSIONES EN EMPRESAS DEL GRUPO Y ASOCIADAS	49,0	1. Obligaciones y otros valores negociables	0,0
1. Instrumentos de patrimonio	46,3	2. Deudas con entidades de crédito	0,0
2. Créditos a empresas	1,3	3. Acreedores por arrendamiento financiero	0,0
3. Valores representativos de deuda	0,6	4. Derivados	0,0
4. Derivados	0,0	5. Otros pasivos financieros	0,1
5. Otros activos financieros	0,8	IV. DEUDAS CON EMPRESAS DEL GRUPO Y ASOCIADAS	42,6
IV. INVERSIONES FINANCIERAS A CORTO PLAZO	82,3	V. ACREDITORES Y CUENTAS A PAGAR	42,6
1. Instrumentos de patrimonio	44,7	1. Acreedores varios	25,3
2. Créditos a empresas	0,0	2. Pasivos por impuesto corriente	15,6
3. Valores representativos de deuda	35,6	3. Otras deudas con las Administraciones Públicas	1,7
4. Derivados	0,0	VI. PERIODIFICACIONES A CORTO PLAZO	0,1
5. Otros activos financieros	2,0	TOTAL PATRIMONIO NETO Y PASIVO (A+B+C)	643,9
V. PERIODIFICACIONES A CORTO PLAZO	17,5		
VI. EFECTIVOS Y OTROS ACTIVOS LÍQUIDOS EQUIVALENTES	180,9		
1. Tesorería	144,3		
2. Otros activos líquidos equivalentes	36,6		
TOTAL ACTIVO (A+B)	643,9		

	Millones de euros
1. INGRESOS PROPIOS DE LA GESTIÓN DE FONDOS DE PENSIONES	588,69
a) Comisiones de gestión	587,82
b) Otros ingresos	0,87
2. OTROS INGRESOS DE EXPLOTACION	0,38
a) Ingresos por arrendamientos	0,00
b) Ingresos de propiedad industrial cedida en explotación	0,00
c) Ingresos por servicios al personal	0,38
3. GASTOS DE PERSONAL	22,11
a) Sueldos y salarios	17,51
b) Cargas sociales	4,55
c) Provisiones (+/-)	0,06
4. OTROS GASTOS DE EXPLOTACIÓN	403,38
a) Servicios exteriores	137,60
a.1. Arrendamientos y cánones	2,25
a.2. Reparaciones y conservación	0,76
a.3. Servicios profesionales independientes	43,77
a.4. Primas de seguros	1,27
a.5. Publicidad, propaganda y relaciones públicas	6,57
a.6. Otros servicios	82,99
b) Tributos (+/-)	0,08
c) Pérdidas, deterioro y variación de provisiones (+/-)	0,75
d) Otros gastos	264,95
5. AMORTIZACIÓN DEL INMOVILIZADO	8,18
6. EXCESO DE PROVISIONES	0,01
7. DETERIOROS Y RESULTADOS DE ENAJENACIÓN DEL INMOVILIZADO	-8,43
a) Deterioro del inmovilizado (+/-)	-8,45
b) Resultado de enajenación (+/-)	0,02
A.1) RESULTADO DE EXPLOTACIÓN (1+2-3-4-5+6+7)	146,98
8. INGRESOS FINANCIEROS	4,62
a) De participaciones en instrumentos de patrimonio	0,78
a.1. En empresas del grupo y asociadas	0,45
a.2. En terceros	0,32
b) De participaciones en valores negociables y otros instrumentos financieros	3,84
b.1. De empresas del grupo y asociadas	0,73
b.2. De terceros	3,11
9. GASTOS FINANCIEROS	1,42
a) Por deudas con empresas del grupo y asociadas	0,47
b) Por deudas con terceros	0,95
c) Por actualización de provisiones	0,01
10. VARIACIÓN DEL VALOR RAZONABLE DE INSTRUMENTOS FINANCIEROS	1,26
a) Cartera de negociación y otros (+/-)	-0,07
b) Imputación al resultado del ejercicio por activos financieros disponibles para la venta (+/-)	1,33
11. DIFERENCIAS DE CAMBIO (+/-)	0,00
12. DETERIOROS Y RESULTADO DE ENAJENACIÓN DE INSTRUMENTOS FINANCIEROS	-0,44
a) Deterioros y pérdidas (+/-)	-0,39
b) Resultados de enajenación (+/-)	-0,05
A.2) RESULTADO FINANCIERO (8-9+10+11+12)	4,01
A.3) RESULTADO ANTES DE IMPUESTOS (A.1+A.2)	150,99
13. IMPUESTO SOBRE BENEFICIOS (+/-)	44,27
A.4) RESULTADO DEL EJERCICIO PROCEDENTE DE OPERACIONES CONTINUADAS(A.3-13)	106,72
14. Resultado del ejercicio procedente de operaciones interrumpidas neto de impuestos (+/-)	0,00
RESULTADO DEL EJERCICIO (A.4+14)	106,72

ANEXO 4. INVERSIONES DE LOS FONDOS DE PENSIONES EN LOS VALORES QUE FORMAN EL IBEX 35 Y EL EUROSTOXX 50

ANEXO 4. Inversiones de los fondos de pensiones en los valores que forman el IBEX-35, a 31 de diciembre de 2017.

VALORES DEL IBEX-35	Ponderación de cada valor en el IBEX 35 a 31-12-2017	Inversión de los fondos de Pensiones	% sobre total de valores del IBEX-35 de los Fondos de Pensiones	% sobre total acciones de los Fondos de Pensiones
Abertis Infraestructuras SA	3,438759	72.409.127,34	2,69%	0,50%
Acciona SA	0,583388	17.905.066,19	0,66%	0,12%
Acerinox SA	0,492555	64.565.077,07	2,39%	0,45%
ACS Actividades de Construcción y Servicios SA	1,921265	52.382.826,99	1,94%	0,36%
Aena SME SA	2,846981	33.686.939,00	1,25%	0,23%
Amadeus IT Group SA	4,937317	80.278.347,63	2,98%	0,56%
ArcelorMittal	1,036536	47.713.213,89	1,77%	0,33%
Banco Bilbao Vizcaya Argentaria SA	8,87637	223.750.084,00	8,30%	1,55%
Banco de Sabadell SA	1,744175	27.507.422,33	1,02%	0,19%
Banco Santander SA	16,548428	431.010.118,10	15,99%	2,98%
Bankia SA	1,289272	64.031.933,66	2,38%	0,44%
Bankinter SA	1,329834	32.273.298,46	1,20%	0,22%
CaixaBank SA	4,354106	81.247.833,46	3,01%	0,56%
Cellnex Telecom SA	0,740692	14.056.199,50	0,52%	0,10%
Distribuidora Internacional de Alimentación SA	0,501344	25.422.150,27	0,94%	0,18%
Enagas SA	1,066652	30.446.399,82	1,13%	0,21%
Endesa SA	1,415369	28.198.295,52	1,05%	0,19%
Ferrovial SA	2,59394	143.629.830,31	5,33%	0,99%
Gemesa Corp Tecnológica SA	0,874362	51.162.469,36	1,90%	0,35%
Gas Natural SDG SA	2,163399	61.923.014,99	2,30%	0,43%
Grifols SA	1,948193	32.478.897,50	1,20%	0,22%
Iberdrola SA	7,63896	153.919.364,39	5,71%	1,06%
Indra Sistemas SA	0,377116	10.361.031,95	0,38%	0,07%
Industria de Diseño Textil SA	10,166381	253.999.808,03	9,42%	1,76%
Inmobiliaria Colonial Socimi SA	0,674915	7.958.982,29	0,30%	0,06%
International Consolidated Airlines Group SA	2,888967	62.846.602,71	2,33%	0,43%
Mapfre SA	0,9262	33.984.842,11	1,26%	0,24%
Mediaset España Comunicación SA	0,47189	7.124.005,59	0,26%	0,05%
Melia Hotels International SA	0,395553	22.104.333,70	0,82%	0,15%
Merlin Properties Socimi SA	0,993619	48.731.848,89	1,81%	0,34%
Red Eléctrica Corp SA	1,894919	45.857.237,07	1,70%	0,32%
Repsol SA	4,215527	102.486.478,57	3,80%	0,71%
Técnicas Reunidas SA	0,276838	23.272.178,58	0,86%	0,16%
Telefónica SA	7,896315	290.431.869,84	10,77%	2,01%
Viscofan SA	0,479863	16.778.765,13	0,62%	0,12%
TOTAL	100,00	2.695.935.894,24	100,00%	18,64%

**Inversión de los fondos de pensiones en valores que configuran el EUROSTOXX 50, a
31 de diciembre de 2017**

VALORES DEL EUROSTOXX 50	Inversión de los Fondos de Pensiones	% sobre total de valores del EURO STOXX 50 de los Fondos de Pensiones	% sobre total renta variable de los Fondos de Pensiones
Adidas AG	45.229.285,65	0,71%	0,31%
Air Liquide SA	60.159.194,09	0,95%	0,42%
Airbus SE	77.707.163,49	1,23%	0,54%
Allianz SE	218.614.485,00	3,45%	1,51%
Anheuser-Busch InBev SA/NV	120.591.429,35	1,90%	0,83%
ASML Holding NV	160.027.439,52	2,52%	1,11%
AXA SA	163.577.228,86	2,58%	1,13%
Banco Bilbao Vizcaya Argentaria SA	223.750.084,00	3,53%	1,55%
Banco Santander SA	431.010.118,10	6,80%	2,98%
BASF SE	188.498.361,47	2,97%	1,30%
Bayer AG	189.179.744,00	2,98%	1,31%
Bayerische Motoren Werke AG	52.303.613,44	0,82%	0,36%
BNP Paribas SA	234.507.017,25	3,70%	1,62%
Cie de Saint-Gobain	48.796.872,73	0,77%	0,34%
CRH PLC	25.245.905,66	0,40%	0,17%
Daimler AG	184.785.734,39	2,91%	1,28%
Danone SA	91.714.103,09	1,45%	0,63%
Deutsche Bank AG	18.226.246,33	0,29%	0,13%
Deutsche Post AG	103.116.866,25	1,63%	0,71%
Deutsche Telekom AG	131.668.409,65	2,08%	0,91%
E.ON SE	51.373.109,75	0,81%	0,36%
Enel SpA	127.443.861,53	2,01%	0,88%
Engie SA	24.966.118,20	0,39%	0,17%
Eni SpA	91.866.600,00	1,45%	0,64%
Essilor International	50.103.716,29	0,79%	0,35%
Fresenius SE & Co KGaA	40.184.368,92	0,63%	0,28%
Iberdrola SA	153.919.364,39	2,43%	1,06%
Industria de Diseño Textil SA	253.999.808,03	4,01%	1,76%
ING Groep NV	188.668.689,14	2,98%	1,30%
Intesa Sanpaolo SpA	150.873.825,25	2,38%	1,04%
Koninklijke Ahold Delhaize NV	101.976.343,08	1,61%	0,71%
Koninklijke Philips NV	66.073.272,15	1,04%	0,46%
L'Oréal SA	69.068.097,89	1,09%	0,48%
LVMH Moet Hennessy Louis Vuitton SE	175.384.189,80	2,77%	1,21%
Munich Re	43.297.397,23	0,68%	0,30%
Nokia OYJ	55.499.303,39	0,88%	0,38%
Orange SA	74.301.980,67	1,17%	0,51%
Safran SA	35.845.432,04	0,57%	0,25%
Sanofi	200.225.689,68	3,16%	1,38%
SAP SE	218.698.605,09	3,45%	1,51%
Schneider Electric SE	83.805.838,55	1,32%	0,58%
Siemens AG	235.027.550,44	3,71%	1,63%
Societe Generale SA	97.180.940,84	1,53%	0,67%
Telefonica SA	290.431.869,84	4,58%	2,01%
TOTAL SA	309.749.003,58	4,89%	2,14%
Unibail-Rodamco SE	21.801.570,00	0,34%	0,15%
Unilever NV	111.053.830,20	1,75%	0,77%
Vinci SA	146.900.439,40	2,32%	1,02%
Vivendi SA	63.911.169,43	1,01%	0,44%
Volkswagen AG	38.472.474,57	0,61%	0,27%
TOTAL	6.340.813.761,69	100,00%	43,85%

ANEXO 5. RELACIÓN DE ENTIDADES GESTORAS POR NÚMERO DE PARTÍCIPES

ANEXO 5: Relación de entidades gestoras por número de partícipes. 2017

Ranking	Clave Gestora	Entidad Gestora	Nº de Partícipes
1	G0021	VIDA CAIXA, S.A. DE SEGUROS Y REASEGUROS	1.826.951
2	G0082	BBVA PENSIONES S.A., E.G.F.P.	1.185.098
3	G0080	SANTANDER PENSIONES S.A., E.G.F.P.	1.011.883
4	G0133	GESTION DE PREVISION Y PENSIONES, S.A., E.G.F.P.	792.279
5	G0077	BANKIA PENSIONES, S. A. U., E.G.F.P	783.655
6	G0088	ALLIANZ POPULAR PENSIONES, EGFP, S. A. U. E.G.F.P	655.514
7	G0085	BANSABADELL PENSIONES, S.A., E.G.F.P.	532.274
8	G0079	IBERCAJA PENSION, S.A., E.G.F.P.	268.811
9	G0185	RENTA 4 PENSIONES, S.A., E.G.F.P.	228.316
10	G0131	RURAL PENSIONES S.A., E.G.F.P.	222.155
11	G0219	CASER PENSIONES, ENTIDAD GESTORA DE FONDOS DE PENSIONES S.A.	217.992
12	G0121	MAPFRE VIDA PENSIONES, E.G.F.P.	177.561
13	G0002	CXG AVIVA CORPORACION CAIXAGALICIA DE SEGUROS Y REASEGUROS, S.A.	141.893
14	G0234	KUTXBANK PENSIONES,SOCIEDAD ANONIMA,ENTIDAD GESTORA DE FONDOS DE PENSIONES	136.183
15	G0006	BANKINTER SEGUROS DE VIDA, S.A. DE SEGUROS Y REASEGUROS	124.262
16	G0222	CAJAMURCIA VIDA Y PENSIONES DE SEGUROS Y REASEGUROS, S.A.	122.069
17	G0214	CAJAMAR VIDA, SOCIEDAD ANONIMA DE SEGUROS Y REASEGUROS	112.833
18	G0003	UNICORP VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS, S.A.	107.699
19	G0187	DEUTSCHE ZURICH PENSIONES, E.G.F.P.	99.688
20	G0190	NATIONALE-NEDERLANDEN VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS SOCIEDAD ANONIMA ESPAÑOLA	74.755
21	G0203	CAJA ESPAÑA VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS SOCIEDAD ANONIMA	73.921
22	G0166	DUERO PENSIONES, S.A., E.G.F.P.	66.607
23	G0177	AXA PENSIONES,S.A., E.G.F.P.	60.011
24	G0162	FONDITEL PENSIONES, S.A., E.G.F.P.	59.651
25	G0012	SA NOSTRA COMPAÑIA DE SEGUROS DE VIDA, S.A.	53.123
26	G0231	LIBERBANK VIDA Y PENSIONES, SEGUROS Y REASEGUROS, S.A.	42.597
27	G0204	SEGUROS CATALANA OCCIDENTE, SOCIEDAD ANONIMA DE SEGUROS Y REASEGUROS	38.302
28	G0221	CAJA GRANADA VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS, SOCIEDAD ANONIMA	37.546
29	G0048	CCM VIDA Y PENSIONES DE SEGUROS Y REASEGUROS, SOCIEDAD ANONIMA	37.334
30	G0037	GENERALI ESPAÑA, SOCIEDAD ANÓNIMA DE SEGUROS Y REASEGUROS	37.047
31	G0197	MARCH GESTION DE PENSIONES, E.G.F.P.	36.832
32	G0217	CAJA LABORAL DE PENSIONES S.A., GESTORA DE FONDOS DE PENSIONES	31.648
33	G0149	AVIVA VIDA Y PENSIONES, SOCIEDAD ANONIMA DE SEGUROS Y REASEGUROS	26.256
34	G0179	BESTINVER PENSIONES, S.A., E.G.F.P.	21.706
35	G0154	SEGUROS EL CORTE INGLES, VIDA, PENSIONES Y REASEGUROS, S.A.	19.032
36	G0091	MEDIOLANUM PENSIONES, S.G.F.P., S. A. E.G.F.P	18.944
37	G0224	INVERSEGUROS PENSIONES,S.A.U. E.G.F.P	16.074
38	G0001	CNP VIDA DE SEGUROS Y REASEGUROS S.A.	15.833
39	G0225	CAIXA ENGINYERS VIDA-CAJA INGENIEROS VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS, S.A.	12.838
40	G0144	MEDITERRANEO VIDA, SOCIEDAD ANONIMA DE SEGUROS Y REASEGUROS	12.538
41	G0202	ESPIRITO SANTO PENSIONES, E.G.F.P.	11.129
42	G0135	MUTUACTIVOS PENSIONES, S.A., E.G.F.P.	9.262
43	G0172	AGRUPACIÓN PENSIONES ENTIDAD GESTORA DE FONDOS DE PENSIONES, S. A. U. E.G.F.P	8.666
44	G0148	PREVISION SANITARIA NACIONAL, P.S.N. MUTUA DE SEGUROS Y REASEGUROS A PRIMA FIJA	7.471
45	G0137	ARQUIPENSIONES S.A., E.G.F.P.	6.904
46	G0067	GESPENSIÓN CAMINOS,S.A.,E.G.F.P	6.901
47	G0180	LIBERBANK PENSIONES, SGFP, S. A. U. E.G.F.P	5.375
48	G0015	BILBAO, COMPAÑIA ANONIMA DE SEGUROS Y REASEGUROS.	4.476
49	G0198	PUEYO PENSIONES, E.G.F.P.	3.565
50	G0111	GVC GAESCO PENSIONES,SOCIEDAD GESTORA DE FONDOS DE PENSIONES,S.A.	3.339
51	G0233	ABANTE PENSIONES E.G.F.P, S. A.	2.472
52	G0010	FIATC, MUTUA DE SEGUROS Y REASEGUROS A PRIMA FIJA	1.999
53	G0207	FINECO PREVISION S.A., E.G.F.P.	1.494
54	G0105	MUTUALITAT DE PREVISIÓ SOCIAL DEL COLLEGI OFICIAL D'ENGINYERS INDUSTRIALS DE CATALUNYA A PRIMA FIXA	1.366
55	G0051	PLUS ULTRA SEGUROS GENERALES Y VIDA, S.A. DE SEGUROS Y REASEGUROS	1.233
56	G0232	HERMANDAD NACIONAL DE ARQUITECTOS SUPERIORES Y QUIMICOS MUTUALIDAD DE PREVISION SOCIAL A PRIMA FIJA	956
57	G0124	MONTEPIO DE LORETO MUTUALIDAD DE PREVISION SOCIAL	934
58	G0153	MERCHBANC S.A., E.G.F.P.	752
59	G0140	MUTUALIDAD DEL CLERO ESPAÑOL DE PREVISION SOCIAL A PRIMA FIJA	583
60	G0211	SVRNE, MUTUA DE SEGUROS Y REASEGUROS A PRIMA FIJA	430
61	G0230	AEGON ESPAÑA, SOCIEDAD ANÓNIMA DE SEGUROS Y REASEGUROS	390
62	G0071	CAJA DE SEGUROS REUNIDOS, COMPAÑIA DE SEGUROS Y REASEGUROS, S.A. (CASER)	334
63	G0235	CA LIFE INSURANCE EXPERTS COMPAÑIA DE SEGUROS Y REASEGUROS, S.A.U.	197

ANEXO 6. RELACIÓN DE ENTIDADES GESTORAS SEGÚN EL NÚMERO DE FONDOS DE PENSIONES GESTIONADOS

ANEXO 6.. Relación de entidades gestoras según el número de fondos de pensiones gestionados. 2017.

Ranking	Clave	Denominación	Nº Fondos Gestiónados	Patrimonio Gestiónado (millones de euros)
1	G0021	VIDA CAIXA, S.A. DE SEGUROS Y REASEGUROS	165	26.373,21
2	G0082	BBVA PENSIONES S.A., E.G.F.P.	114	14.866,78
3	G0080	SANTANDER PENSIONES S.A., E.G.F.P.	131	9.976,23
4	G0133	GESTIÓN DE PREVISIÓN Y PENSIONES, S.A., E.G.F.P.	59	7.458,41
5	G0077	BANKIA PENSIONES, S.A. U., E.G.F.P	59	6.963,59
6	G0079	IBERCAJA PENSION, S.A., E.G.F.P.	42	6.384,35
7	G0088	ALLIANZ POPULAR PENSIONES, EGFP, S. A. U. E.G.F.P	46	4.772,06
8	G0162	FONDITEL PENSIONES, S.A., E.G.F.P.	10	3.885,98
9	G0085	BANSABADELL PENSIONES, S.A., E.G.F.P.	67	3.569,84
10	G0185	RENTA 4 PENSIONES, S.A., E.G.F.P.	26	2.360,83
11	G0121	MAPFRE VIDA PENSIONES, E.G.F.P.	10	2.204,95
12	G0006	BANKINTER SEGUROS DE VIDA, S.A. DE SEGUROS Y REASEGUROS	22	2.201,90
13	G0131	RURAL PENSIONES S.A., E.G.F.P.	29	1.566,76
14	G0219	CASER PENSIONES, ENTIDAD GESTORA DE FONDOS DE PENSIONES S.A.	74	1.557,35
15	G0002	CXG AVIVA CORPORACION CAIXAGALICIA DE SEGUROS Y REASEGUROS, S.A.	21	1.421,68
16	G0003	UNICORP VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS, S.A.	22	1.213,16
17	G0187	DEUTSCHE ZURICH PENSIONES, E.G.F.P.	25	1.211,49
18	G0234	KUTXBANK PENSIONES,SOCIEDAD ANONIMA,ENTIDAD GESTORA DE FONDOS DE PENSIONES	23	1.202,88
19	G0179	BESTINVER PENSIONES, S.A., E.G.F.P.	6	1.022,94
20	G0214	CAJAMAR VIDA, SOCIEDAD ANONIMA DE SEGUROS Y REASEG UROS	6	909,35
21	G0177	AXA PENSIONES,S.A., E.G.F.P.	24	835,97
22	G0190	NATIONALE-NEDERLANDEN VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS SOCIEDAD ANONIMA ESPAÑOLA	4	776,14
23	G0203	CAJA ESPAÑA VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS SA	18	743,46
24	G0166	DUERO PENSIONES, S.A., E.G.F.P.	20	606,94
25	G0197	MARCH GESTION DE PENSIONES, E.G.F.P.	10	525,56
26	G0037	GENERALI ESPAÑA, SOCIEDAD ANÓNIMA DE SEGUROS Y REASEGUROS	13	401,57
27	G0222	CAJAMURCIA VIDA Y PENSIONES DE SEGUROS Y REASEGUROS, S.A.	13	396,26
28	G0231	LIBERBANK VIDA Y PENSIONES, SEGUROS Y REASEGUROS, S.A.	8	389,45
29	G0048	CCM VIDA Y PENSIONES DE SEGUROS Y REASEGUROS, SA	6	374,80
30	G0149	AVIVA VIDA Y PENSIONES, SA DE SEGUROS Y REASEGUROS	9	370,82
31	G0204	SEGUROS CATALANA OCCIDENTE, SANONIMA DE SEG Y REASEG	6	362,64
32	G0180	LIBERBANK PENSIONES, SGFP, S. A. U. E.G.F.P	2	328,71
33	G0221	CAJA GRANADA VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS, SA	10	321,39
34	G0135	MUTUACTIVOS PENSIONES, S.A., E.G.F.P.	11	309,17
35	G0091	MEDIOLANUM PENSIONES, S.G.F.P., S. A. E.G.F.P	4	306,70
36	G0067	GESPENSIÓN CAMINOS,S.A.,E.G.F.P	8	304,19
37	G0001	CNP VIDA DE SEGUROS Y REASEGUROS S.A.	26	284,07
38	G0012	SA NOSTRA COMPAÑIA DE SEGUROS DE VIDA, S.A.	30	248,73
39	G0217	CAJA LABORAL DE PENSIONES S.A., GESTORA DE FP	14	240,62
40	G0224	INVERSEGUROS PENSIONES,S.A.U. E.G.F.P	20	227,34
41	G0225	CAIXA ENGINYERS VIDA-CAJA INGENIEROS VIDA, , S.A.	11	219,12
42	G0154	SEGUROS EL CORTE INGLES, VIDA, PENSIONES Y REASEGUROS, S.A.	4	158,72
43	G0137	ARQUIPENSIONES S.A., E.G.F.P.	13	131,57
44	G0233	ABANTE PENSIONES E.G.F.P, S. A.	6	119,15
45	G0148	PREVISION SANITARIA NACIONAL, P.S.N. MUTUA DE SEG Y REASEG A PF	7	90,15
46	G0172	AGRUPACIÓN PENSIONES E.G.F.P	3	73,49
47	G0202	ESPIRITO SANTO PENSIONES, E.G.F.P.	11	63,09
48	G0111	GVC GAESCO PENSIONES,SOCIEDAD GESTORA DE FP,S.A.	8	62,67
49	G0144	MEDITERRANEO VIDA, SASSEGURS Y REASEGUROS	4	55,88
50	G0105	MUTUALITAT DE PREVISIÓN SOCIAL DEL COLLEGI OFICIAL D'ENGINYERS INDUSTRIALS DE CATALUNYA A PF	12	41,84
51	G0015	BILBAO, COMPAÑIA ANONIMA DE SEGUROS Y REASEGUROS.	1	34,01
52	G0124	MONTEPIO DE LORETO MUTUALIDAD DE PREVISION SOCIAL	2	31,88
53	G0153	MERCHBANC S.A., E.G.F.P.	3	30,48
54	G0198	PUEYO PENSIONES, E.G.F.P.	1	29,20
55	G0010	FIATC, MUTUA DE SEGUROS Y REASEGUROS A PRIMA FIJA	6	18,53
56	G0207	FINECO PREVISION S.A., E.G.F.P.	4	18,02
57	G0051	PLUS ULTRA SEGUROS GENERALES Y VIDA, S.A. DE SEGUROS Y REASEGUROS	5	16,41
58	G0232	HERMANDAD NACIONAL DE ARQUITECTOS SUPERIORES Y QUÍMICOS MUTUALIDAD DE PREVISION SOCIAL A PRIMA FIJA	4	16,37
59	G0140	MUTUALIDAD DEL CLERO ESPAÑOL DE PREVISION SOCIAL A PRIMA FIJA	1	15,15
60	G0211	SVRNE, MUTUA DE SEGUROS Y REASEGUROS A PRIMA FIJA	2	12,01
61	G0235	CA LIFE INSURANCE EXPERTS COMPAÑIA DE SEGUROS Y REASEGUROS, S.A.U.	4	8,45
62	G0071	CAJA DE SEGUROS REUNIDOS, COMPAÑIA DE SEGUROS Y REASEGUROS, S.A. (Caser)	3	8,26
63	G0230	AEGON ESPAÑA, SOCIEDAD ANÓNIMA DE SEGUROS Y REASEGUROS	2	2,56
TOTAL:				1.330 110.735,27

ANEXO 7. RELACIÓN DE ENTIDADES GESTORAS SEGÚN EL VOLUMEN DE ACTIVOS DE LOS FONDOS DE PENSIONES GESTIONADOS

Relación de entidades gestoras según el volumen de activos de los fondos de pensiones gestionados 2017 (ordenado de mayor a menor)

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
1	G0021		VIDA CAIXA, S.A. DE SEGUROS Y REASEGUROS	26.373,21
		F0711	PENSIONS CAIXA 30, FONDO DE PENSIONES	5.897,60
		F0447	PENSIONS CAIXA RF MIXTA, FONDO DE PENSIONES	5.464,48
		F0691	PENSIONS CAIXA 124, FONDO DE PENSIONES	2.523,14
		F1183	PENSIONS CAIXA AMBICIÓN, FONDO DE PENSIONES	2.291,91
		F0710	PENSIONS CAIXA 29, FONDO DE PENSIONES	1.905,34
		F1059	PENSIONS CAIXA 55, FONDO DE PENSIONES	0,00
		F0449	PENSIONS CAIXA DINERO, FONDO DE PENSIONES	1.336,94
		F0679	PENSIONS CAIXA 24, FONDO DE PENSIONES	947,91
		F0525	PENSIONS CAIXA BOLSA EURO, FONDO DE PENSIONES	253,65
		F0881	PENSIONS CAIXA 39, FONDO DE PENSIONES	7,82
		F0565	PENSIONS CAIXA TENDENCIAS, FONDO DE PENSIONES	542,09
		F0241	FONDO DE PENSIONES GAS NATURAL FENOSA, FONDO DE PENSIONES	510,79
		F1062	PENSIONS CAIXA SELECCIÓN, FONDO DE PENSIONES	335,24
		F1187	FONS DE PENSIONS DE L'AMBÍT DE LA GENERALITAT DE CATALUNYA, FONDO DE PENSIONES	326,74
		F0616	PENSIONS CAIXA BOLSA INTERNACIONAL, FONDO DE PENSIONES	299,80
		F0615	PENSIONS CAIXA 17, FONDO DE PENSIONES	277,64
		F0666	PENSIONS CAIXA PRIVADA ACTIVO OPORTUNIDAD, FONDO DE PENSIONES	255,46
		F0145	PENSIONS CAIXA 2, FONDO DE PENSIONES	220,84
		F0121	AIGÜES DE BARCELONA NOU, FONDO DE PENSIONES	150,14
		F0617	PENSIONS CAIXA 19, FONDO DE PENSIONES	124,65
		F1518	PENSIONS CAIXA 99, FONDO DE PENSIONES	116,21
		F0614	PENSIONS CAIXA BOLSA, FONDO DE PENSIONES	105,02
		F0685	FONDOMEGA, FONDO DE PENSIONES	99,64
		F0482	PENSIONS CAIXA 10, FONDO DE PENSIONES	97,74
		F1001	PENSIONS CAIXA 49, FONDO DE PENSIONES	86,99
		F1331	PENSIONS CAIXA 83, FONDO DE PENSIONES	85,82
		F1359	PENSIONES CAIXA 94, FONDO DE PENSIONES	84,67
		F1428	PENSIONS CAIXA 97, FONDO DE PENSIONES	83,70
		F0662	PENSIONS CAIXA PRIVADA BOLSA EMERGENTE, FONDO DE PENSIONES	60,51
		F0239	CASBEGA, FONDO DE PENSIONES	56,25
		F0868	PENSIONS CAIXA 37, FONDO DE PENSIONES	51,88
		F1568	PENSIONS CAIXA 110, FONDO DE PENSIONES	51,68
		F1051	PENSIONS CAIXA 58, FONDO DE PENSIONES	50,23
		F1912	PENSIONS CAIXA 135, FONDO DE PENSIONES	50,04
		F0365	DELTALIFE, FONDO DE PENSIONES	44,95
		F0155	PENSIONS CAIXA 5, FONDO DE PENSIONES	41,33
		F1052	PENSIONS CAIXA 59, FONDO DE PENSIONES	39,07
		F0880	TORRASPAPEL FUTURO, FONDO DE PENSIONES	38,69
		F0485	PENSIONS CAIXA GESTIÓN 50, FONDO DE PENSIONES	36,31
		F1360	PENSIONS CAIXA 95, FONDO DE PENSIONES	36,29
		F1048	PENSIONS CAIXA 51, FONDO DE PENSIONES	35,50
		F0811	PENSIONS CAIXA 35, FONDO DE PENSIONES	34,51
		F1181	PENSIONS CAIXA 67, FONDO DE PENSIONES	33,29
		F1128	FONDO SERVIRENTA II, FONDO DE PENSIONES	33,14
		F0680	PENSIONS CAIXA 21, FONDO DE PENSIONES	33,10
		F1138	PENSIONS CAIXA 64, FONDO DE PENSIONES	32,86

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0999	PENSIONS CAIXA 47, FONDO DE PENSIONES	32,62
		F0323	S.E. CARBUROS METALICOS, FONDO DE PENSIONES	32,19
		F0484	PENSIONS CAIXA GESTIÓN GLOBAL, FONDO DE PENSIONES	31,64
		F1060	PENSIONS CAIXA 53, FONDO DE PENSIONES	29,97
		F0315	SANOFI-AVENTIS PENSIONES, FONDO DE PENSIONES	29,89
		F1715	PENSIONS CAIXA 115, FONDO DE PENSIONES	29,64
		F0908	PENSIONS CAIXA 41, FONDO DE PENSIONES	28,46
		F1716	PENSIONS CAIXA 116, FONDO DE PENSIONES	28,46
		F0535	MIDAT CYCLOPS, FONDO DE PENSIONES	27,38
		F0124	PENSIONS CAIXA 27, FONDO DE PENSIONES	26,99
		F1997	PENSIONS CAIXA 145, FONDO DE PENSIONES	26,77
		F0117	ALFA, FONDO DE PENSIONES	26,50
		F0199	AHORRO NAVARRA, FONDO DE PENSIONES	26,17
		F1427	PENSIONS CAIXA 96, FONDO DE PENSIONES	25,00
		F0624	PENSIONS CAIXA DINERO II, FONDO DE PENSIONES	24,71
		F1355	PENSIONS CAIXA 90, FONDO DE PENSIONES	24,68
		F1572	PENSIONS CAIXA 114, FONDO DE PENSIONES	24,68
		F0709	PENSIONS CAIXA 28, FONDO DE PENSIONES	21,88
		F1017	PENSIONS CAIXA 50, FONDO DE PENSIONES	21,60
		F2006	PENSIONS CAIXA 144, FONDO DE PENSIONES	21,02
		F0163	PENSIONS CAIXA 26, FONDO DE PENSIONES	20,20
		F1913	PENSIONS CAIXA 136, FONDO DE PENSIONES	19,73
		F1569	PENSIONS CAIXA 111, FONDO DE PENSIONES	19,71
		F1562	PENSIONS CAIXA 122, FONDO DE PENSIONES	19,63
		F1261	PENSIONS CAIXA 80, FONDO DE PENSIONES	19,47
		F0116	PENSIONS CAIXA 86, FONDO DE PENSIONES	18,62
		F0728	PENSIONS CAIXA 128, FONDO DE PENSIONES	17,80
		F0427	PENSIONS CAIXA 89, FONDO DE PENSIONES	17,69
		F1260	PENSIONS CAIXA 81, FONDO DE PENSIONES	16,79
		F0678	PENSIONS CAIXA 23, FONDO DE PENSIONES	16,54
		F1184	PENSIONS CAIXA 70, FONDO DE PENSIONES	16,46
		F0619	PENSIONS CAIXA 15, FONDO DE PENSIONES	14,93
		F1519	PENSIONS CAIXA 100, FONDO DE PENSIONES	14,81
		F2005	PENSIONS CAIXA 143, FONDO DE PENSIONES	14,39
		F0731	PENSIONS CAIXA 131, FONDO DE PENSIONES	13,86
		F0715	PENSIONS CAIXA 34, FONDO DE PENSIONES	13,83
		F0373	PENSIONS CAIXA PRIVADA RENTABILIDAD 10, FONDO DE PENSIONES	13,38
		F1136	PENSIONS CAIXA 62, FONDO DE PENSIONES	13,04
		F1139	PENSIONS CAIXA 65, FONDO DE PENSIONES	13,04
		F1571	PENSIONS CAIXA 113, FONDO DE PENSIONES	12,28
		F0712	PENSIONS CAIXA 31, FONDO DE PENSIONES	12,10
		F1239	PENSIONS CAIXA 138, FONDO DE PENSIONES	11,75
		F0146	PENSIONS CAIXA 3, FONDO DE PENSIONES	11,37
		F1520	PENSIONS CAIXA 101, FONDO DE PENSIONES	11,09
		F0732	PENSIONS CAIXA 129, FONDO DE PENSIONES	9,99
		F0727	PENSIONS CAIXA 130, FONDO DE PENSIONES	9,91
		F0071	PENSIONS CAIXA 25, FONDO DE PENSIONES	9,83
		F0214	FONDOLUBE PENSIONES, FONDO DE PENSIONES	9,64
		F1454	PENSIONS CAIXA 123, FONDO DE PENSIONES	9,61
		F1563	PENSIONES CAIXA PRE, FONDO DE PENSIONES	9,26
		F0521	FONDO DE PENSIONES DE LOS EMPLEADOS DE 3M ESPAÑA S.A., FONDO DE PENSIONES	9,26
		F1455	PENSIONS CAIXA 133, FONDO DE PENSIONES	9,00
		F1133	PENSIONS CAIXA 104, FONDO DE PENSIONES	8,70
		F0714	FONDO GRUPO RHODIA, FONDO DE PENSIONES	8,66
		F0602	PENSIONS CAIXA BOLSA III, FONDO DE PENSIONES	8,17

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0725	PENSIONS CAIXA 127, FONDO DE PENSIONES	7,99
		F0978	PENSIONS CAIXA 149, FONDO DE PENSIONES	7,98
		F0689	PENSIONS CAIXA PRIVADA RENTABILIDAD 1, FONDO DE PENSIONES	7,69
		F0974	PENSIONS CAIXA 45, FONDO DE PENSIONES	7,27
		F0673	ECONOMISTAS FUTURO, FONDO DE PENSIONES	7,00
		F1101	PENSIONS CAIXA 132, FONDO DE PENSIONES	6,99
		F1185	PENSIONS CAIXA 71, FONDO DE PENSIONES	6,82
		F1570	PENSIONS CAIXA 112, FONDO DE PENSIONES	6,80
		F1357	PENSIONS CAIXA 92, FONDO DE PENSIONES	6,62
		F0663	PENSIONS CAIXA 125, FONDO DE PENSIONES	6,56
		F1358	PENSIONS CAIXA 93, FONDO DE PENSIONES	6,45
		F1429	FONDO DE PENSIONES DE LOS EMPLEADOS DEL GRUPO TOTAL EN ESPAÑA, FONDO DE PENSIONES	6,21
		F1186	PENSIONS CAIXA 72, FONDO DE PENSIONES	5,63
		F1406	AHORROPENSIÓN CUARENTA Y TRES, FONDO DE PENSIONES	4,72
		F1308	PENSIONS CAIXA 119, FONDO DE PENSIONES	4,70
		F1534	PENSIONS CAIXA 121, FONDO DE PENSIONES	4,51
		F0660	ECONOMISTAS CRECIMIENTO, FONDO DE PENSIONES	4,39
		F0677	PENSIONS CAIXA 22, FONDO DE PENSIONES	4,35
		F0810	PENSIONS CAIXA 36, FONDO DE PENSIONES	4,24
		F0144	PENSIONS CAIXA 4, FONDO DE PENSIONES	4,23
		F0118	PENSIONS CAIXA 88, FONDO DE PENSIONES	4,16
		F1180	PENSIONS CAIXA 66, FONDO DE PENSIONES	3,69
		F1914	PENSIONS CAIXA 137, FONDO DE PENSIONES	3,63
		F1640	AHORROPENSIÓN SETENTA, FONDO DE PENSIONES	3,52
		F0523	PENSIONS CAIXA 14, FONDO DE PENSIONES	3,08
		F0314	OMY INTERNACIONAL SANT JUST DESVERN, FONDO DE PENSIONES	2,89
		F1188	FLORPLANT-EMPLEO, FONDO DE PENSIONES	2,64
		F1000	PENSIONS CAIXA 48, FONDO DE PENSIONES	2,27
		F0754	PENSIONS CAIXA PRIVADA ACTIVO ESTABLE, FONDO DE PENSIONES	2,26
		F1252	PENSIONS CAIXA 77, FONDO DE PENSIONES	2,17
		F0448	PENSIONS CAIXA 8, FONDO DE PENSIONES	1,94
		F1356	PENSIONS CAIXA 91, FONDO DE PENSIONES	1,81
		F1135	PENSIONS CAIXA 61, FONDO DE PENSIONES	1,79
		F1333	PENSIONS CAIXA 84, FONDO DE PENSIONES	1,72
		F1259	PENSIONS CAIXA 79, FONDO DE PENSIONES	1,57
		F0351	PENSIONS CAIXA PRIVADA ACTIVO CRECIMIENTO, FONDO DE PENSIONES	1,17
		F0713	PENSIONS CAIXA 32, FONDO DE PENSIONES	1,06
		F1717	PENSIONS CAIXA 117, FONDO DE PENSIONES	1,05
		F1061	PENSIONS CAIXA 54, FONDO DE PENSIONES	0,73
		F0911	GRUPO BARCLAYS EN ESPAÑA , FONDO DE PENSIONES	0,67
		F0524	PENSIONS CAIXA RV MIXTA, FONDO DE PENSIONES	0,64
		F1416	PENSIONS CAIXA 120, FONDO DE PENSIONES	0,42
		F1137	PENSIONS CAIXA 63, FONDO DE PENSIONES	0,32
		F1182	PENSIONS CAIXA 68, FONDO DE PENSIONES	0,22
		F0652	PENSIONS CAIXA PRIVADA ACTIVO VARIABLE, FONDO DE PENSIONES	0,09
		F0013	PENSIONS CAIXA GESTIÓN 20, FONDO DE PENSIONES	0,08
		F0909	PENSIONS CAIXA 43, FONDO DE PENSIONES	0,07
		F0537	PENSIONS CAIXA 87, FONDO DE PENSIONES	0,01
		F0011	PENSIONS CAIXA AHORRO, FONDO DE PENSIONES	0,00
		F0928	PENSIONS CAIXA 42, FONDO DE PENSIONES	0,00
		F1332	PENSIONS CAIXA 85, FONDO DE PENSIONES	0,00
		F0869	PENSIONS CAIXA 38, FONDO DE PENSIONES	0,00
		F1262	PENSIONS CAIXA 82, FONDO DE PENSIONES	0,00

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F1521	PENSIONS CAIXA 102, FONDO DE PENSIONES	0,00
		F1258	PENSIONS CAIXA 78, FONDO DE PENSIONES	0,00
		F0907	PENSIONS CAIXA 44, FONDO DE PENSIONES	0,00
		F1053	PENSIONS CAIXA 60, FONDO DE PENSIONES	0,00
		F0156	PENSIONS CAIXA 6, FONDO DE PENSIONES	0,00
		F0192	PENSIONS CAIXA RENTA FIJA, FONDO DE PENSIONES	0,00
		F0990	PENSIONS CAIXA 46, FONDO DE PENSIONES	0,00
		F1049	PENSIONS CAIXA 52, FONDO DE PENSIONES	0,00
		F1050	PENSIONS CAIXA 57, FONDO DE PENSIONES	0,00
		F1522	PENSIONS CAIXA 103, FONDO DE PENSIONES	0,00
		F0618	PENSIONS CAIXA 20, FONDO DE PENSIONES	0,00
2	G0082		BBVA PENSIONES S.A., E.G.F.P.	14.866,78
		F1164	BBVA MULTIACTIVO CONSERVADOR, FONDO PENS	1.734,40
		F0989	BBVA VEINTIOCHO, F.P.	1.421,26
		F1822	BBVA MULTIACTIVO MODERADO, F.P.	1.111,02
		F0536	EMPLEADOS DE IBERDROLA	1.025,26
		F0657	BBVA MERCADO MONETARIO F P	993,66
		F0016	BBVA INDIVIDUAL, F.P	940,77
		F1108	BBVA TREINTA Y CUATRO, F.P.	606,59
		F0397	BBVA RENTA FIJA, F.P.	379,69
		F0468	BBVA RENTA VARIABLE, F.P.	364,07
		F1125	BBVA TREINTA Y SIETE, FONDO DE PENSIONES	339,34
		F0438	BBVA 30, F.P.	255,84
		F1634	BBVA CINCUENTA Y DOS, F.P.	245,57
		F1989	BBVA NOVENTA Y SEIS, F.P.	239,77
		F1982	BBVA NOVENTA Y CINCO, F.P.	221,49
		F0440	BBVA 50, F.P	214,24
		F0954	BBVA CIENTO TRECE, FONDO DE PENSIONES	193,98
		F1985	BBVA NOVENTA Y UNO, F.P.	183,39
		F1988	BBVA NOVENTA Y CUATRO, F.P	176,90
		F1892	BBVA MULTIACTIVO DECIDIDO, F.P.	163,74
		F2018	BBVA CIENTO TRES, F.P.	143,08
		F0439	BBVA 40, F.P.	143,00
		F0258	PETRONOR PENSIONES F.P.	139,37
		F1514	BBVA CUARENTA Y TRES, FONDO DE PENSIONES	136,71
		F1972	BBVA OCHENTA Y SEIS, F.P.	130,40
		F2079	BBVA CIENTO VEINTE, F.P.	129,80
		F0255	BBVA UNO F.P.	112,02
		F1853	BBVA SESENTA Y CUATRO, F.P.	110,95
		F0221	BBVA FUTURO F.P.	110,53
		F2022	BBVA CIENTO SIETE, F.P.	107,95
		F1123	BBVA TREINTA Y CINCO, F.P.	106,98
		F2000	BBVA NOVENTA Y SIETE, F.P.	105,36
		F2004	BBVA CIENTO DOS, F.P.	104,02
		F2027	BBVA CIENTO DOCE, F.P.	97,54
		F0264	BBVA DIEZ, F.P.	96,34
		F1352	BBVA CUARENTA Y UNO, F.P.	95,29
		F0665	BBVA TELECOMUNICACIONES, F.P.	93,56
		F2043	BBVA CIENTO CATORCE, F.P.	83,60
		F2044	BBVA CIENTO QUINCE, F.P.	81,14
		F0620	BBVA RENTA VARIABLE EUROPA, FONDO DE PEN	78,40
		F1943	BBVA SETENTA Y SIETE	78,37
		F1673	BBVA CINCUENTA Y SIETE, F.P.	75,99
		F0259	BBV CINCO F.P.	72,00

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F1924	BBVA SETENTA Y SEIS, F.P	69,83
		F1890	BBVA SETENTA, F.P.	67,90
		F1686	BBVA CINCUENTA Y SEIS, F.P.	62,72
		F1544	BBVA CUARENTA Y OCHO, FONDO DE PENSIONES	59,13
		F2003	BBVA CIENTO UNO, F.P.	57,88
		F1980	BBVA OCIENTA Y NUEVE, F.P.	57,23
		F1543	BBVA CUARENTA Y CINCO, FONDO DE PENSIONES	54,78
		F0257	BBVA TRES F.P.	54,48
		F0655	BBVA DIECISIETE F.P.	53,28
		F1973	BBVA OCIENTA Y SIETE, F.P.	53,11
		F2001	BBVA NOVENTA Y OCHO, F.P.	49,62
		F1739	BBVA CINCUENTA Y CINCO, FONDO DE PENSIONES	49,29
		F1877	BBVA SESENTA Y OCHO, F.P.	47,91
		F1969	BBVA OCIENTA Y CINCO, F.P.	45,36
		F2019	BBVA CIENTO CUATRO, F.P.	43,87
		F1946	BBVA OCIENTA Y DOS, F.P.	41,64
		F2024	BBVA CIENTO NUEVE, F.P.	41,02
		F1981	BBVA NOVENTA, F.P.	38,11
		F1948	BBVA SETENTA Y NUEVE, F.P.	36,71
		F1894	BBVA SETENTA Y CUATRO, F.P.	36,69
		F1974	BBVA OCIENTA Y OCHO, F.P.	30,88
		F2026	BBVA CIENTO ONCE, F.P.	27,85
		F1878	BBVA SESENTA Y NUEVE, F.P.	26,26
		F0131	BBVA ADHESION F.P.	25,58
		F2023	BBVA CIENTO OCHO, F.P.	25,01
		F2002	BBVA NOVENTA Y NUEVE, F.P.	24,50
		F1986	BBVA NOVENTA Y DOS, F.P.	24,30
		F2020	BBVA CIENTO CINCO, F.P.	22,07
		F0937	CAIXA CATALUNYA XIX, F.P.	21,87
		F2045	BBVA CIENTO DIECISEIS, F.P.	21,32
		F1893	BBVA SETENTA Y TRES, F.P.	20,35
		F1875	BBVA SESENTA Y SIETE, F.P.	18,98
		F1714	CATALUNYACAIXA XXVIII, F.P.	18,74
		F1674	BBVA CINCUENTA Y NUEVE, F.P.	17,79
		F0028	BBVA CIEN F.P.	16,86
		F1601	CAIXA CATALUNYA XXII, F.P.	16,76
		F0370	UNNIM C1, FONDO DE PENSIONES	13,54
		F1947	BBVA OCIENTA Y TRES, F.P.	13,47
		F0987	BBVA REVALORIZACION EUROPA, F.P.	12,56
		F1987	BBVA BOLSA GLOBAL, F.P.	11,63
		F2025	BBVA CIENTO DIEZ, F.P.	11,33
		F1949	BBVA OCIENTA, F.P.	9,54
		F0591	UNNIM C5, FONDO DE PENSIONES	9,52
		F0509	CAIXA CATALUNYA VIII FONDO DE PENSIONES	9,20
		F2021	BBVA CIENTO SEIS, F.P.	9,18
		F0208	BBVA PROGRESO, F.P.	9,08
		F1968	BBVA OCIENTA Y CUATRO, F.P.	8,89
		F1854	BBVA SESENTA Y CINCO, F.P.	8,82
		F1923	BBVA SETENTA Y CINCO, F.P.	8,73
		F1804	BBVA SESENTA Y TRES, F.P.	8,61
		F1891	BBVA SETENTA Y UNO, F.P.	7,89
		F0765	UNNIM T2, FONDO DE PENSIONES	7,66
		F0612	LINCEFUND, F.P.	7,57
		F1876	BBVA SESENTA Y SEIS, F.P.	7,11
		F1793	CATALUNYACAIXA XXXVI, F.P.	7,02
		F1950	BBVA OCIENTA Y UNO, F.P.	6,97

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F1792	CATALUNYACAIXA XXXV F.P.	5,98
		F1944	BBVA SETENTA Y OCHO, F.P.	5,71
		F0730	ATLAS COPCO PENSIONES, F.P.	5,48
		F1791	CATALUNYACAIXA XXXIV, FP	5,24
		F0784	CAIXA CATALUNYA XVI, F.P.	4,76
		F1727	CATALUNYACAIXA XXX, F.P.	4,72
		F0510	CAIXA CATALUNYA VI FONDO DE PENSIONES	4,64
		F2030	BBVA TRESCIENTOS, F.P.	3,67
		F1683	CATALUNYACAIXA XXIV, F.P.	2,92
		F1548	CAIXA TARRAGONA FONS DE PENSIONS 22, F.P	2,88
		F1602	CAIXA MANRESA VII, F.P.	2,48
		F1614	CAIXA TARRAGONA FONS DE PENSIONS 23, F.P	2,20
		F1729	CATALUNYACAIXA XXXII, F.P.	1,59
		F1167	UNNIM T13, FONDO DE PENSIONES	1,38
		F0953	UNNIM T7, FONDO DE PENSIONES	0,99
		F1166	UNNIM T12, FONDO DE PENSIONES	0,79
3	G0080		SANTANDER PENSIONES S.A., E.G.F.P.	9.976,23
		F0416	SANTANDER PERFIL PRUDENTE PENSIONES, FP	1.926,95
		F1421	SANTANDER PERFIL MODERADO PENSIONES, FP	1.711,47
		F0742	SANTANDER MONETARIO PENSIONES F.P.	955,39
		F0254	SANTANDER PERFIL DECIDIDO PENSIONES, FP	567,67
		F0002	SANTANDER RENTA FIJA PENSIONES, F.P.	491,75
		F0458	GRUPO CEPSA FONDO DE PENSIONES	307,52
		F0457	SANTANDER RV GLOBAL PENSIONES, F.P	269,11
		F1278	SANTANDER EMPLEADOS PENSIONES, F.P.	262,34
		F0757	SANTANDER DIVIDENDO PENSIONES, F.P	246,62
		F0694	SANTANDER RENTA VARIABLE EUROPA PENSIONES, F.P	235,87
		F0491	SANTANDER RENTA VARIABLE ESPANA PENSIONES, F.P	228,34
		F0166	SANTANDER G AHORRO 1, FP	219,53
		F0215	PREVIFUTURO, F.P.	208,51
		F1121	SANTANDER G APORTACIONES PENSIONES, FP	205,78
		F1441	SANTANDER G AHORRO 5, FP	182,91
		F0695	SANTANDER RENTA VARIABLE USA PENSIONES, F.P.	140,39
		F0168	SANTANDER COLECTIVOS RENTA FIJA MIXTA 2, F.P.	118,58
		F0785	MI PROYECTO SANTANDER 2025, FP	107,46
		F0593	SANTANDER AHORRO 17, F.P.	95,26
		F1763	SANTANDER G AHORRO 9, FP	74,11
		F0206	SANTANDER AHORRO 5, F.P.	72,33
		F0696	SANTANDER AHORRO 23, F.P	68,65
		F1274	BANESTO G ACUMULACION PENSIONES, FP	68,30
		F0097	SANTANDER COLECTIVOS RENTA VARIABLE MIXTA 2, F.P	66,46
		F1214	MI PROYECTO SANTANDER 2030, FP	65,65
		F1119	SANTANDER AHORRO 30, F.P	52,82
		F1159	SANTANDER AHORRO 38, F.P	50,59
		F1666	BANESTO AHORRO 15, F.P	50,28
		F1212	PREVIFUTURO II, F.P.	50,03
		F0376	MUTUA UNIVERSAL MUGENAT, F.P	49,03
		F0758	MI PROYECTO SANTANDER 2035, FP	46,03
		F0096	SANTANDER COLECTIVOS RV MIXTA 1, F.P	44,71
		F0197	SANTANDER G AHORRO 7, FP	40,35
		F0165	SANTANDER AHORRO 8, F.P.	40,24
		F0706	SANTANDER AHORRO 15, F.P.	40,21
		F1762	SANTANDER G AHORRO 8, F.P.	34,61
		F1204	SANTANDER AHORRO 45, F.P	32,16

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0339	SANTANDER AHORRO 7, F.P	30,55
		F1758	AHORROPENSION OCENTA, FP	29,43
		F0603	MI PROYECTO SANTANDER 2040, FP	28,07
		F1546	BANESTO AHORRO 12, F.P	27,62
		F1757	SANTANDER G AHORRO 6, F.P.	27,52
		F1211	ALTAIR CRECIMIENTO PENSIONES, F.P.	21,88
		F0012	SANTANDER ASOCIADOS RFM , F.P.	21,78
		F1440	SANTANDER AHORRO 61, F.P.	20,59
		F1869	SANTANDER EUROPA 2025 PENSIONES, FP	19,52
		F1283	SANTANDER UNIVERSIDADES PENSIONES, F.P.	17,91
		F0743	SANTANDER G RENTA FIJA MIXTA 1 PENSIONES, F.P	16,95
		F1116	SANTANDER AHORRO 27, F.P.	16,39
		F0233	DIAGONAL, F.P	15,69
		F0492	SANTANDER AHORRO 16, F.P.	14,69
		F1158	SANTANDER RENTA FIJA 0-3 PENSIONES, FP	14,67
		F0630	SANTANDER AHORRO 26, F.P	13,89
		F1215	SANTANDER CUMBRE 2023 PENSIONES, F.P	13,87
		F1873	SANTANDER ASOCIADOS RVM, F.P.	13,86
		F1161	GOBIERNO DE CANTABRIA PENSIONES, F.P	13,56
		F1765	SANTANDER G AHORRO 10, F.P.	12,74
		F1871	AJAESOL PENSIONES, F.P.	12,71
		F0594	SANTANDER AHORRO 18, F.P.	11,87
		F1160	GRUPO ASTRAZENECA CONSERVADOR PENSIONES, F.P.	11,85
		F1082	UNIVERSIDAD DE MURCIA PENSIONES, FP	11,29
		F0366	SANTANDER COLECTIVOS RENTA VARIABLE MIXTA 3, F.P.	11,26
		F1282	GRUPO ASTRAZENECA DECIDIDO PENSIONES, FP	11,03
		F0226	D.E COFFEE-TEA SOUTHERN EUROPE PENSIONES,F.P.	9,11
		F0704	EMPLEADOS DE FERROCARRILS GENERALITAT VALENCIANA, F.P.	8,93
		F0196	SANTANDER G RENTA FIJA 6 PENSIONES, F.P	8,85
		F0415	SANTANDER AHORRO 10, FP	8,41
		F1213	SANTANDER PERFIL AGRESIVO PENSIONES, FP	8,17
		F0595	SANTANDER AHORRO 19, F.P.	6,58
		F1423	SANTANDER AHORRO 57, F.P.	6,30
		F1117	SANTANDER AHORRO 28, F.P	6,18
		F1217	SANTANDER G BOLSA INFLACION 1 PENSIONES,	5,69
		F1872	SANTANDER 2020 EUROPA PENSIONES, F.P.	4,99
		F0688	AMIGOS MEDICOS DE MADRID, F.P.	4,51
		F1170	AHORROPENSION DIECISEIS, F.P.	3,22
		F0596	SHELL ESPANA PENSIONES, F.P	3,10
		F0787	SANTANDER G RENTA VARIABLE 1, F.P.	2,97
		F0003	SANTANDER FUTURO 2020 PENSIONES, F.P	0,00
		F0041	SANTANDER DUO 50 POR 50 PENSIONES, FP	0,00
		F0054	BANESTO FONDO DE PENSIONES	0,00
		F0100	AHORRO RENTA VARIABLE ESPANA, F.P.	0,00
		F0109	AHORRO RENTA FIJA, F.P.	0,00
		F0148	BANESTO G RENTAS 2016 PENSIONES, F.P.	0,00
		F0167	SANTANDER AHORRO 2, F.P.	0,00
		F0329	BANESTO G RENDIMIENTO 2017 PENSIONES, FP	0,00
		F0331	BANESTO RENTA FIJA PENSIONES, F.P	0,00
		F0413	SANTANDER G 2010 ESPANA PENSIONES, F.P	0,00
		F0414	SANTANDER CONSOLIDACION PENSIONES, F.P.	0,00
		F0445	BANESTO RENTA FIJA MIXTA 2 PENSIONES, FP	0,00
		F0446	SANTANDER AHORRO 68, F.P.	0,00
		F0454	BANIF BOLSA GLOBAL PENSIONES, F.P	0,00
		F0472	AHORRO MONETARIO, F.P.	0,00
		F0488	BANESTO RV GLOBAL PENSIONES, F.P	0,00

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0496	BANESTO RENTA FIJA MIXTA 1 PENSIONES F.P	0,00
		F0497	BANESTO RENTA VARIABLE MIXTA PENSIONES	0,00
		F0599	SANTANDER G RTA VARIABLE 6 PENSIONES F.P	0,00
		F0631	SANTANDER FUTURO 2025 PENSIONES, FP	0,00
		F0633	SANTANDER G RENTA FIJA 5 PENSIONES, F.P	0,00
		F0675	AHORRO RENTA VARIABLE EUROPA, F.P	0,00
		F0705	SANTANDER G RTA VARIABLE 3 PENSIONES F.P	0,00
		F0741	SANTANDER G RENTA FIJA 7 PENSIONES, F.P.	0,00
		F0771	BANESTO G CONSOLIDACION IBEX PENSIONES, FP	0,00
		F0772	BANESTO PORVENIR 2025 PENSIONES, F.P.	0,00
		F0788	SANT. FUTURO CONSERVADOR PENSIONES, FP	0,00
		F0807	BANESTO PORVENIR 2020 PENSIONES, F.P	0,00
		F1118	SANTANDER G AHORRO 4, FP	0,00
		F1144	SANTANDER G AHORRO 2, FP	0,00
		F1145	SANTANDER G AHORRO 3, F.P.	0,00
		F1146	SANTANDER CONSOLIDACION 2 PENSIONES, FP	0,00
		F1156	BANESTO AHORRO 1, F.P	0,00
		F1157	BANESTO PORVENIR 2015 PENSIONES, FP	0,00
		F1203	SANTANDER AHORRO 43, F.P	0,00
		F1207	SANTANDER AHORRO 41, F.P	0,00
		F1208	SANTANDER AHORRO 42, F.P	0,00
		F1209	SANTANDER AHORRO 46, F.P	0,00
		F1210	SANTANDER MULTIGESTION 2005 PENSIONES FP	0,00
		F1216	SANTANDER G BOLSA INFLACION 2 PENSIONES	0,00
		F1229	BANESTO AHORRO 4, F.P	0,00
		F1230	BANESTO AHORRO 5, F.P	0,00
		F1231	BANESTO AHORRO 6, F.P	0,00
		F1272	BANESTO AHORRO 7, F.P	0,00
		F1273	BANESTO AHORRO 8, F.P	0,00
		F1275	BANESTO AHORRO 10, F.P	0,00
		F1420	SANTANDER AHORRO 58, F.P.	0,00
		F1422	SANTANDER G APORTACIONES 2026 PENSIONES,	0,00
		F1542	BANESTO AHORRO 11, F.P	0,00
		F1665	BANESTO AHORRO 14, F.P	0,00
		F1667	BANESTO AHORRO 16 FONDO DE PENSIONES	0,00
		F1764	SANTANDER AHORRO PENSIONES 2, F.P.	0,00
		F1870	BANESTO AHORRO 18 FONDO DE PENSIONES	0,00
		F1874	SANTANDER AHORRO 71 FONDO DE PENSIONES	0,00
4	G0133		GESTION DE PREVISION Y PENSIONES, S.A., E.G.F.P.	7.458,41
		F0247	BBVA FONDO DE EMPLEO, F.P.	3.104,19
		F0240	REPSOL II F.P.	789,84
		F1031	FONDO DE PENSIONES DE LA ADMINISTRACION GENERAL DEL ESTADO	648,02
		F0363	FONDPOSTAL PENSIONES VI, F.P.	372,94
		F0520	NUCLEAR ASCO VANELLOS II F.P.	322,25
		F0285	BBVA PENSIONES V F.P.	181,54
		F0297	BBVA CANAL DE ISABEL II, FONDO DE PENSIONES	151,38
		F0398	EDP ESPAÑA PENSION, F.P.	140,37
		F0393	RADIOTELEVISION ESPAÑOLA PENSIONES, FP	140,04
		F0354	BRIDGESTONE HISPANIA PENSION F.P.	121,45
		F0301	BBVA PENSIONES IV, F.P.	115,58
		F1033	BBVA EMPLEO QUINCE, F.P.	105,69
		F0980	BBVA COLECTIVOS DOS F.P.	103,26
		F0916	EMPLEADOS DE VIESGO, F.P.	78,54
		F0303	ENAGAS F.P.	69,69

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0768	BBVA EMPLEO CINCO, F.P.	66,02
		F0879	EMPLEADOS DE AENA, F.P.	65,05
		F0499	PUERTOS PENSIONES F.P.	55,01
		F0769	GRUPO UNILEVER, F.P.	53,63
		F0746	BBVA EMPLEO TRES F.P.	46,58
		F0767	BBVA EMPLEO CUATRO F.P.	45,37
		F0717	DELTA PENSIONES F.P.	40,19
		F0836	EMPLEADOS AS DE MAHOU FABRICAS DE CERVEZA	38,06
		F1970	BBVA EMPLEO TREINTA Y CINCO, F.P.	38,02
		F1009	BBVA EMPLEO TREINTA Y TRES, F.P.	37,19
		F0850	BBVA EMPLEO NUEVE, F.P.	36,55
		F0400	FONDBEX II F.P.	34,34
		F1578	BBVA EMPLEO VEINTITRES, F.P.	32,90
		F0519	DIPUTACION PROVINCIAL DE SEVILLA PENSION	30,87
		F0424	AJUNTAMENT DE BARCELONA, F.P	30,79
		F0849	BBVA EMPLEO OCHO, F.P.	30,43
		F0504	FONDOANDALSUR, F.P.	25,46
		F1511	BBVA EMPLEO TREINTA Y DOS, F.P.	22,02
		F1197	BBVA EMPLEO DIECISIETE, FONDO DE PENSION	21,04
		F0744	BBVA EMPLEO UNO.F.P.	19,24
		F1120	BBVA EMPLEO TREINTA, F.P.	19,16
		F0637	DEPOSITO DE MENDILLORRI, F.P.	18,78
		F0877	BBVA EMPLEO DIEZ, F.P.	18,39
		F1347	FONDO DE PENSIONES DE LA AGENCIA DE MEDIO AMBIENTE DE ANDALUCIA	15,63
		F0218	MULTIPLAN 2000, FP	14,38
		F0355	BBVA EMPLEO VEINTICINCO, FONDO DE PENSIO	14,29
		F0979	BBVA COLECTIVOS UNO, F.P.	12,89
		F0160	CONFEDERACION SINDICAL DE CCOO, F.P.	11,38
		F1196	GRUPO ERCROS, FONDO DE PENSIONES	10,55
		F0324	FONDmolins, FONDO DE PENSIONES	10,49
		F1348	BBVA EMPLEO VEINTE, F.P.	10,45
		F1983	BBVA EMPLEO TREINTA Y SEIS, FP	10,16
		F1032	EMPLEADOS DE SAN MIGUEL, FABRICAS DE CERVEZA	9,86
		F1575	BBVA EMPLEO VEINTIDOS, F.P.	9,61
		F0745	BBVA EMPLEO DOS F.P.	9,37
		F1783	BBVA EMPLEO VEINTISEIS, F.P	9,21
		F1760	BBVA EMPLEO VEINTISiete, F.P.	8,12
		F1189	AMA PENSIONES, F.P.	7,62
		F0210	BBVA PENSIONES III,F.P.	6,21
		F0432	BAT FONDO, F.P.	5,55
		F0651	FRUDEFONDO, FP	4,49
		F0289	BBVA EMPLEO DIECIOCHO F.P.	3,12
		F0683	VICRILA PENSIONES, F.P.	3,03
		F1574	BBVA EMPLEO VEINTICUATRO, F.P.	2,14
5	G0077		BANKIA PENSIONES, S. A. U., E.G.F.P	6.963,59
		F0561	EMPLEADOS GRUPO BANKIA	1.473,70
		F0891	BANKIA PENSIONES XXVI	1.368,77
		F0026	BANKIA PENSIONES I	1.110,14
		F0792	BANKIA PENSIONES XXII	509,33
		F0621	BANKIA PENSIONES LIX	408,32
		F0409	BANKIA PENSIONES VIII	293,43
		F1961	BANKIA PENSIONES LXVI	227,05
		F0550	BANKIA PENSIONES XVIII	196,46

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F1362	BANKIA PENSIONES XLIX	195,31
		F0893	BANKIA PENSIONES XXVIII	183,32
		F0890	BANKIA PENSIONES XXV	90,70
		F0183	BANKIA PENSIONES V	71,65
		F1508	PENSIOVAL VII	68,81
		F1127	BANKIA PENSIONES XXXVIII	66,53
		F1460	BANKIA PENSIONES LII	61,88
		F1500	BANKIA PENSIONES LVI	53,52
		F1129	BANKIA PENSIONES XXXIX	48,98
		F0549	BANKIA PENSIONES XVII	46,55
		F0895	BANKIA PENSIONES XXX	45,11
		F1254	BANKIA PENSIONES XL	42,97
		F0463	PENSIOVAL III	38,92
		F1620	PENSIOVAL XXI	30,66
		F0791	BANKIA PENSIONES XXI	25,67
		F1995	BANKIA PENSIONES LXX	19,92
		F1996	BANKIA PENSIONES LXXI	19,51
		F1994	BANKIA PENSIONES LXIX	18,86
		F1993	BANKIA PENSIONES LXVIII	18,70
		F0412	BANKIA PENSIONES VII	15,56
		F0157	FONDO DE PENSIONES DEL COLEGIO DE ECONOM	14,95
		F0894	BANKIA PENSIONES XXIX	14,63
		F0176	BANKIA PENSIONES PYME	13,62
		F0410	BANKIA PENSIONES IX	13,34
		F1596	PENSIOVAL XVI	11,53
		F1990	BANKIA PENSIONES LXVII	10,24
		F0948	BANKIA PENSIONES XXXIII	9,87
		F1499	BANKIA PENSIONES LV	9,84
		F1619	PENSIOVAL XX	7,84
		F1960	BANKIA PENSIONES LXIV	7,80
		F1694	PENSIOVAL XXVI	7,62
		F0887	BANKIA PENSIONES XXIII	7,57
		F0605	BANKIA PENSIONES XX	7,01
		F1680	PENSIOVAL XXV	7,00
		F0249	FUTURCAVAL	6,61
		F0177	BANKIA PENSIONES EMPLEO	6,54
		F0182	BANKIA PENSIONES 2000	6,31
		F1962	BANKIA PENSIONES LXV	6,24
		F0949	BANKIA PENSIONES XXXIV	6,11
		F0968	BANKIA ASOCIADO FIJO MIXTO	5,92
		F1618	PENSIOVAL XIX	5,25
		F0946	BANKIA PENSIONES XXXII	4,59
		F0161	MULTIFONDO PROFESIONAL I	4,58
		F1681	PENSIOVAL XXVII	3,63
		F0178	BANKIA PENSIONES VI	2,91
		F1491	BANKIA PENSIONES LIV	2,68
		F0562	FONDO MURCIA I	2,67
		F1616	PENSIOVAL XVII	2,37
		F0643	MULTIFONDO PROFESIONAL II	1,95
		F1363	BANKIA PENSIONES XLVI	1,11
		F1471	BANKIA PENSIONES LIII	0,94
6	G0079		IBERCAJA PENSION, S.A., E.G.F.P.	6.384,35
		F1240	PREVISION SOCIAL, EMPLEADOS DEL GRUPO ENDESA, F.P.	2.943,82
		F0246	IBERCAJA EMPLEADOS, F.P.	654,64

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0831	IBERCAJA PENSIONES GESTION EQUILIBRADA, F.P.	365,51
		F0465	IBERCAJA PENSIONES FLEXIBLE EUROPA 30-50, F.P.	355,65
		F1227	IBERCAJA PENSIONES AHORRO DINAMICO, F.P.	297,53
		F0387	FONDEBE, F.P.	221,81
		F0686	F.P. EMPLEADOS PUBLICOS EN LA CDAD. AUTONOMA DE ARAGON, F.P.	213,76
		F0023	IBERCAJA PENSIONES, F.P.	211,71
		F0644	IBERCAJA PENSIONES GESTION EVOLUCION, F.P.	194,15
		F0444	IBERCAJA PENSIONES II, F.P.	172,95
		F0505	IBERCAJA PENSIONES GESTION AUDAZ, F.P.	156,66
		F0830	IBERCAJA PENSIONES GESTION CRECIMIENTO, F.P.	80,99
		F1779	IBERCAJA PENSIONES FUTURO, F.P.	63,38
		F1613	IBERCAJA PENSIONES PORVENIR, F.P.	59,27
		F0852	IBERCAJA PENSIONES BOLSA GLOBAL, F.P.	42,35
		F0337	IBERCAJA COLECTIVOS, F.P.	40,18
		F0632	F.P. DE LOS TRABAJADORES DE EXIDE TECHNOLOGIES, F.P.	39,73
		F0854	IBERCAJA PENSIONES ALPHA, F.P.	35,88
		F1391	IBERCAJA PENSIONES DIVIDENDO EUROPA, F.P.	33,54
		F1277	CAI PENSIONES RENTA FIJA VII, F.P.	33,14
		F0939	IBERCAJA PENSIONES HORIZONTE, F.P.	24,58
		F1374	CAI PENSIONES RENTA FIJA X, F.P.	20,85
		F0940	IBERCAJA PENSIONES PREVISION, F.P.	19,79
		F1773	IBERCAJA PENSIONES INVERSION, F.P.	18,77
		F1375	CAI PENSIONES RENTA FIJA IX, F.P.	17,82
		F1480	IBERCAJA PENSIONES BOLSA USA, F.P.	16,99
		F1470	IBERCAJA PENSIONES SOSTENIBLE, F.P.	16,34
		F1194	CAI PENSIONES RENTA FIJA V, F.P.	10,21
		F1540	IBERCAJA PENSIONES EMERGENTES, F.P.	7,51
		F1612	IBERCAJA PENSIONES VALOR, F.P.	6,22
		F1276	CAI PENSIONES RENTA FIJA VIII, F.P.	3,15
		F1541	IBERCAJA PENSIONES SOLIDEZ 40, F.P.	3,12
		F0889	IBERCAJA COLECTIVOS 5, F.P.	1,48
		F0888	IBERCAJA EMPRESAS PYMES RENTA FIJA, F.P.	0,85
		F0560	IBERCAJA PENSIONES V, F.P.	0,00
		F0819	IBERCAJA EMPRESAS PYMES 45, F.P.	0,00
		F0853	IBERCAJA PENSIONES BOLSA INTERNACIONAL F.P.	0,00
		F1111	IBERCAJA PENSIONES 2003 RENTA FIJA, F.P.	0,00
		F1226	IBERCAJA PENSIONES CRECIMIENTO DINAMICO, F.P.	0,00
		F1392	IBERCAJA PENSIONES PATRIMONIO DINAMICO F.P.	0,00
		F1479	IBERCAJA PENSIONES CONSERVADOR, F.P.	0,00
		F1704	CBVIDA PENSIONES II, F.P.	0,00
7	G0088		ALLIANZ POPULAR PENSIONES, EGFP, S. A. U. E.G.F.P	4.772,06
		F0776	EUROPOPULAR INTEGRAL,F.P.	1.001,23
		F0010	EUROPOPULAR-VIDA	826,72
		F0455	EUROPOPULAR RENTA	510,34
		F0956	EUROPOPULAR GESTION TOTAL	445,37
		F1490	EUROPOPULAR CAPITAL F.P.	257,73
		F0805	FONDO OPTIMA PRUDENTE, F.P.	166,65
		F1465	EUROPOPULAR RENTA FIJA L.P.	147,82
		F0304	EUROPOPULAR FUTURO	144,66
		F0513	EUROPOPULAR CRECIMIENTO	142,71
		F0687	EUROPOPULAR EMPLEO	109,85
		F0514	EUROPOPULAR HORIZONTE	109,48
		F1029	PASTOR MONETARIO, F.P.	90,59
		F0030	PASTOR FIJO,FONDO DE PENSIONES	88,98

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F1478	EUROPOPULAR CONSOLIDADO VII	81,01
		F0162	PASTOR MIXTO, F.P.	77,21
		F1810	EUROPOPULAR CONSOLIDADO XXIV	76,37
		F1573	EUROPOPULAR CONSOLIDADO XV	60,80
		F1629	EUROPOPULAR CONSOLIDADO XVII	57,58
		F1813	EUROPOPULAR CONSOLIDADO XXVII	42,92
		F1079	EUROPOPULAR PROGRESION	37,08
		F0125	EUROPOPULAR COLECTIVO	36,11
		F1318	EUROPOPULAR CONSOLIDADO V F.P.	27,61
		F1766	EUROPOPULAR CONSOLIDADO XXII	21,65
		F0555	PASTOR RENTA VARIABLE, F.P.	21,16
		F1811	EUROPOPULAR CONSOLIDADO XXV	20,32
		F1697	EUROPOPULAR EE.UU.	19,88
		F1720	EUROPOPULAR CONSOLIDADO XXI	18,99
		F1457	FONDO OPTIMA MODERADO, F.P.	18,41
		F1489	EUROPOPULAR CONSOLIDADO VIII	16,68
		F1268	EUROPOPULAR OBJETIVO FP	12,23
		F1070	EUROPOPULAR EMPLEO EVOLUCION	11,49
		F1067	EUROPOPULAR ASOCIADO VIDA	10,85
		F1458	FONDO OPTIMA DECIDIDO, F.P.	9,54
		F1516	EUROPOPULAR CONSOLIDADO X	8,73
		F1066	EUROPOPULAR EMPLEO II	8,00
		F1812	EUROPOPULAR CONSOLIDADO XXVI	7,88
		F1550	EUROPOPULAR CONSOLIDADO XIII	7,48
		F1072	EUROPOPULAR CONSOLIDADO II F.P	6,96
		F1450	EUROPOPULAR CONSOLIDADO VI, FP	5,46
		F1785	EUROPOPULAR EMPLEO RF FLEXIBLE	3,23
		F1069	EUROPOPULAR EMPLEO MIXTO GLOBA	2,93
		F1068	EUROPOPULAR ASOCIADO RENTA	1,25
		F1719	EUROPOPULAR CONSOLIDADO XX	0,07
		F1767	EUROPOPULAR CONSOLIDADO XXIII	0,03
		F1684	EUROPOPULAR CONSOLIDADO XVIII	0,01
		F1526	EUROPOPULAR CONSOLIDADO XI	0,00
8	G0162		FONDITEL PENSIONES, S.A., E.G.F.P.	3.885,98
		F0284	EMPLEADOS DE TELEFONICA	2.963,10
		F0437	FONDITEL B	468,77
		F0635	FONDITEL ALFA	150,36
		F0639	FONDITEL RED BASICA	98,66
		F0462	FONDITEL C	90,39
		F0640	FONDITEL RED ACTIVA	84,96
		F1057	FONDITEL GAMMA, FP	0,00
		F1056	FONDITEL DELTA	16,56
		F1493	FONDITEL MONETARIO	8,28
		F1058	FONDITEL BETA	4,89
9	G0085		BANSABADELL PENSIONES, S.A., E.G.F.P.	3.569,84
		F0236	G.M. PENSIONES, FONDO DE PENSIONES	589,11
		F0357	BANSABADELL 5, FONDO DE PENSIONES	430,44
		F0207	NESTLÉ, FONDO DE PENSIONES	418,33
		F0501	SABADELL MONETARIO, F.P.	296,96
		F0579	BG PENSIONES CRECIMIENTO, FONDO DE PENSIONES	268,14
		F0217	MULTIFONDO 2000, FONDO DE PENSIONES	253,22
		F0018	SABADELL MIXTO-FIJO, F.P.	241,87
		F0429	SABADELL RENTA VARIABLE MUNDIAL, F.P.	191,97

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0929	FONDO ATLANTICO 15, FONDO DE PENSIONES	70,59
		F0395	BS PENTAPENSIÓN EMPRESA, F.P.	52,81
		F0460	BANSABADELL 51, F.P.	48,10
		F0037	BANSABADELL 47, F.P.	44,09
		F0914	BANSABADELL 28, F.P.	36,34
		F0533	BANSABADELL 18, FONDO DE PENSIONES	34,79
		F1382	BANSABADELL 48, F.P.	32,11
		F0882	BANSABADELL 49, F.P.	30,27
		F1152	BANSABADELL 34, F.P.	26,29
		F0656	BANSABADELL 46, F.P.	25,98
		F1112	GESTIÓN METODOLÓGICA DE INVERSIONES, F.P.	24,24
		F0401	URQUIJO FONPENSIÓN 3, FONDO DE PENSIONES	24,22
		F0965	CAM INDICE, FONDO DE PENSIONES	22,83
		F1011	BANSABADELL 31, F.P.	22,15
		F0035	BANSABADELL 50, F.P.	21,07
		F0021	HERRERO, FONDO DE PENSIONES	19,98
		F0325	BANSABADELL 52, F.P.	19,80
		F1249	BANSABADELL 44, F.P.	18,96
		F0502	BANSABADELL 53, F.P.	18,62
		F1900	BANSABADELL 56, F.P.	17,55
		F1898	BANSABADELL 54, F.P.	16,73
		F0153	BANSABADELL 2000, FONDO DE PENSIONES	16,20
		F1244	BANSABADELL 39, F.P.	16,14
		F0601	URQUIJO FONPENSIÓN 2, FONDO DE PENSIONES	15,99
		F0441	COMPAÑIA DE SERVICIOS DE BEBIDAS REFRESCANTES PENSIONES, FONDO DE PENSIONES	15,71
		F0464	URQUIJO FONPENSIÓN 1, F.P.	15,20
		F1899	BANSABADELL 55, F.P.	14,69
		F1955	BANSABADELL 1006, FONDO DE PENSIONES	14,69
		F0024	FONSOLBANK, FONDO DE PENSIONES	12,75
		F0356	FERROATLANTICA 92, FONDO DE PENSIONES	10,95
		F1154	BANSABADELL 36, F.P.	10,73
		F0375	CASTELLANA PENSIONES, FONDO DE PENSIONES	10,58
		F1979	BANSABADELL 63, F.P.	8,49
		F1245	BANSABADELL 40, F.P.	8,03
		F1248	BANSABADELL 43, F.P.	7,35
		F0216	HEIDELBERG SPAIN PENSIONES, F.P.	6,67
		F1938	BANSABADELL 1000, FONDO DE PENSIONES	6,51
		F1956	BANSABADELL 1007, FONDO DE PENSIONES	6,33
		F0796	BANSABADELL 21, F.P.	5,85
		F0963	CAM SUPERIOR, FONDO DE PENSIONES	5,29
		F2035	BANSABADELL 65, F.P.	4,59
		F1250	BANSABADELL 45, F.P.	4,53
		F0426	FONECONOMISTES, FONS DE PENSIONS	4,46
		F1151	NESTLE CONSERVADOR, FONDO DE PENSIONES	4,33
		F1957	BANSABADELL 1008, FONDO DE PENSIONES	3,58
		F1975	BANSABADELL 59, F.P.	3,57
		F1547	BG PENSIONES SEGURIDAD 2020, FONDO DE PENSIONES	3,28
		F1977	BANSABADELL 61, F.P.	2,97
		F1958	BANSABADELL 1009, FONDO DE PENSIONES	2,87
		F1976	BANSABADELL 60, F.P.	2,46
		F1153	BANSABADELL 35, F.P.	1,61
		F2036	BANSABADELL 66, F.P.	1,40
		F1978	BANSABADELL 62, F.P.	1,36
		F0962	CAM FONDO ASOCIADO, FONDO DE PENSIONES	0,86
		F2037	BANSABADELL 67, F.P.	0,81

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F2053	BANSABADEF 64, F.P.	0,81
		F1243	BANSABADEF 38, F.P.	0,28
		F2038	BANSABADEF 68, F.P.	0,27
		F1937	BANSABADEF 1001, FONDO DE PENSIONES	0,08
10	G0185		RENTA 4 PENSIONES, S.A., E.G.F.P.	2.360,83
		F1395	ING DIRECT 5 FP	391,63
		F0932	ING DIRECT 3 FP	290,31
		F1399	ING DIRECT 9 FP	438,24
		F0749	ING DIRECT 1 FP	207,90
		F1398	ING DIRECT 8 FP	346,73
		F1292	ING DIRECT 4 FP	138,95
		F1400	ING DIRECT 10 FP	239,29
		F1467	RENTPENSION VII F.P.	76,85
		F0470	RENTPENSION F.P.	60,93
		F0676	RENTPENSION II FP	39,50
		F1609	ING DIRECT 11 FP	29,52
		F1605	RENTPENSION X F.P.	24,88
		F1498	RENTPENSION IX F.P.	23,12
		F2031	RENTPENSION XV F.P.	8,83
		F2015	RENTPENSION XIII F.P.	8,34
		F2033	RENTPENSION XVII F.P.	7,09
		F1396	ING DIRECT 6 FP	5,85
		F2032	RENTPENSION XVI F.P.	4,18
		F0943	RENTPENSION III F.P.	4,14
		F1606	RENTPENSION XII F.P.	4,02
		F2013	RENTPENSION XIV F.P.	3,91
		F1466	RENTPENSION VI F.P.	3,67
		F1497	RENTPENSION VIII F.P.	0,17
		F1425	RENTPENSION IV F.P.	1,94
		F2098	RENTPENSION XVIII F.P.	0,49
		F1430	RENTPENSION V F.P.	0,36
11	G0121		MAPFRE VIDA PENSIONES, E.G.F.P.	2.204,95
		F0019	MAPFRE MIXTO F.P.	943,53
		F0299	MAPFRE VIDA DOS F.P.	372,86
		F0559	MAPFRE RENTA F.P.	295,60
		F0556	MAPFRE CRECIMIENTO F.P.	197,70
		F0051	MAPFRE JUBILACIÓN ACTIVA F.P.	108,22
		F0322	MAPENS F1 F.P.	92,74
		F1627	MAPFRE RENTA LARGO F.P.	80,01
		F0841	MAPFRE EUROPA F.P.	57,36
		F0840	MAPFRE AMERICA PENSIONES F.P.	45,24
		F0311	MAPFRE VIDA TRES F.P.	11,70
12	G0006		BANKINTER SEGUROS DE VIDA, S.A. DE SEGUROS Y REASEGUROS	2.201,90
		F0443	BK RENTA FIJA CORTO PLAZO, FFPP	302,68
		F0479	BK MIXTO 20 BOLSA FFPP	278,57
		F0007	BK MIXTO 75 BOLSA FFPP	215,10
		F0480	BK INVERSION MONETARIO FP	190,10
		F1172	BK VARIABLE AMERICA FP	173,40
		F0453	BK MIXTO 50 BOLSA FFPP	171,19
		F0452	BK VARIABLE ESPAÑA FFPP	152,49
		F0649	BK VARIABLE EUROPA FFPP	139,31

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0650	BK PENSION DIVIDENDO FP	111,96
		F1218	BK PROTECCION FP	97,18
		F1942	BK SOLIDEZ FFPP	73,69
		F0726	BK VARIABLE INTERNACIONAL FFPP	61,83
		F0006	BK RENTA FIJA LARGO PLAZO FFPP	60,15
		F1794	BK CONFIANZA FFPP	56,71
		F1725	BK TRANQUILIDAD 2017 FP	34,64
		F1173	BK VARIABLE ASIA FP	30,68
		F1221	BANKINTER MERCADO EUROPEO 2026 FP	17,26
		F1174	BK REVALORIZACION EUROPA 2022 FFPP	14,00
		F2062	BK JUBILACION 2030 FFPP	13,92
		F2063	BK JUBILACION 2040 FFPP	5,33
		F1096	BKT EMPRESAS II F.P.	1,03
		F0436	BK GESTION FONDOS DE PENSIONES	0,67
13	G0131		RURAL PENSIONES S.A., E.G.F.P.	1.566,76
		F0114	RGA F.P.	584,59
		F1833	RGA 31,F.P.	377,22
		F0558	RGA 7 F.P.	147,82
		F0490	RGA 3 F.P.	114,22
		F0553	RGA 5 F.P.	79,48
		F1857	RGA 34,F.P.	41,88
		F0554	RGA 4 F.P.	33,16
		F0434	RURALCAMPO F.P.	21,43
		F1805	RGA 29,F.P.	20,88
		F1858	RGA 33,F.P.	19,69
		F0899	RGA 8 F.P.	17,92
		F1327	RGA 17 F.P.	17,33
		F1411	RGA 18 F.P.	14,62
		F1896	RGA 35,F.P.	14,27
		F1806	RGA 32,F.P.	13,25
		F1482	RGA 25, F.P	13,23
		F0900	RGA 9 F.P.	10,87
		F1329	RGA 16 F.P.	8,75
		F1037	RGA 12 F.P.	8,27
		F1495	RGA 22,F.P.	5,27
		F1800	RGA 27,F.P.	1,04
		F1698	RGA 26,F.P.	1,03
		F1778	RGA 28,F.P.	0,52
		F0557	RGA 6, F.P.	0,00
		F1038	AGROFONDO PENSIONES, F.P.	0,00
		F1039	RGA 14, F.P.	0,00
		F1412	RGA 19, F.P.	0,00
		F1483	RGA 21 F.P.	0,00
		F1523	RGA 23, F.P.	0,00
14	G0219		CASER PENSIONES, ENTIDAD GESTORA DE FONDOS DE PENSIONES S.A.	1.557,35
		F0759	BMN EMPLEADOS, F.P.	392,94
		F0278	F.P. B DEL PERSONAL DE ABANCA	190,17
		F1171	F.P.EMPLEADOS CECA-PRESTACION DEFINIDA	136,66
		F0005	AHORROPENSION UNO, F.P.	32,28
		F0390	F.P.EMPLEADOS ADMON.PRINCIPADO ASTURIAS	112,90
		F0273	FONDEM-CANTABRIA, F.P.	112,07
		F0243	EMPLEADOS CECA-APORTACION DEFINIDA FP	81,50
		F0004	AHORROPENSION DOS F.P.	76,96

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F1829	AHORROPENSION 96	50,01
		F0515	AHORROPENSION CUATRO F.P.	7,87
		F0582	AHORROPENSION CINCO F.P.	22,31
		F1295	F.P.ADMON. PUBLICA C.A. REGION DE MURCIA	51,04
		F1409	AH. CUARENTA Y SEIS F.P.	32,13
		F1336	EMPL.PUBL.COMUN.AUTONOMA DE CANARIAS,F.P	27,88
		F0389	AHORROVIDA III, F.P.	9,83
		F0391	MUT.MONT.MINE.ASTURI	19,97
		F0583	AHORROPENSION SEIS, F.P.	18,56
		F0388	AHORROPENS. TRES, F.P.	14,15
		F1085	AHORROPENSION DOCE, F.P.	11,89
		F0494	CIRCULO DE BURGOS	11,79
		F1749	AHORROPENSION 85, FP	11,26
		F0478	CAJA MURCIA II FP	9,50
		F1407	AH.CUARENTA Y CUATRO	9,37
		F1042	FONDCANARIAS EMPLEO, F.P.	8,74
		F0269	F.P. EMPLEADOS DE AHORROCORPORACION	8,53
		F0277	EMP.CAJA GRAL CANARIAS,F.P.	7,78
		F0060	CAJA BADAJOZ, FP	7,63
		F0081	CAJASOL INSTITUCIONES UNO,F.P.	7,47
		F1081	CAJAMURCIA III,F.P.	6,39
		F0050	AHORRO CR III, F.P.	5,92
		F1831	INDEXA MAS RENTABILIDAD ACCIONES, F.P.	5,68
		F0300	AHORROVIDA 2, FP	5,31
		F1285	AHORROPENSION VEINTIDOS,F.P.	4,25
		F0469	CAJA CANTABRIA FP	4,06
		F1168	F.P.ENT.LOCALES PRINCIPADO DE ASTURIAS	3,54
		F1642	AH.SETENTA Y DOS,FP	3,39
		F1825	AHORROPENSION NOVENTA Y DOS, FP	3,12
		F1752	AH. OCENTA Y OCHO	3,12
		F0086	AHORRO CR II, FP	2,62
		F1169	AHORRO. QUINCE, FP	2,54
		F1832	INDEXA MAS RENTABILIDAD BONOS, F.P.	2,42
		F0080	AHORROVIDA 1,F.P.	2,20
		F0942	AHORROVIDA IV, FP	2,11
		F1322	AHORROPENSION 33 F.P.	2,06
		F1754	AHORROPENSION 90, FP	2,01
		F0058	AHORRO CR IV,F.P.	2,00
		F1084	AHORRO. ONCE, FP	1,30
		F2064	AHORROPENSION CIENTO TRES, FP	1,05
		F2074	AHORROPENSION CIENTO NUEVE, FP	0,98
		F1830	AHORROPENSION 97	0,97
		F0493	AHORRO FUTURO, F.P.	0,75
		F1083	AHORRO. DIEZ, FP	0,74
		F1818	AHORROPENSION CIENTO UNO, FP	0,70
		F0531	JAENPENSIONES, FP	0,69
		F1828	AHORROPENSION 95	0,54
		F1338	AHORROPENSION 25 F.P.	0,52
		F1388	AH.CUARENTA Y OCHO	0,52
		F1817	FINIZENS 4, F.P.	0,50
		F1335	AHORROPENSION 27 F.P.	0,49
		F1644	AHORROPENSION 75 F.P.	0,43
		F1819	FINIZENS 5, F.P.	0,33
		F1284	AHORROPENSION 21 F.P.	0,32
		F1827	FINIZENS 3, F.P.	0,23
		F1190	AHORROPENS. CATORCE FP	0,08

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F1281	AHORROPENSION 20 F.P.	0,06
		F1645	AHORROPENSION 76 F.P	0,06
		F1826	FINIZENS 2, F.P.	0,05
		F1646	AHORROPENSION 77 F.P.	0,05
		F1753	FINIZENS 1, F.P.	0,03
		F1502	AH.CUARENTA Y NUEVE	0,02
		F1641	AH. SETENTA Y UNO	0,01
		F0941	AHORROVIDA V, F.P.	0,01
		F0918	AHORROPENSION 8 F.P.	0,01
		F0919	AHORROPENSION 9 F.P.	0,00
15	G0002		CXG AVIVA CORPORACION CAIXAGALICIA DE SEGUROS Y REASEGUROS, S.A.	1.421,68
		F0151	ABANCA RENTA FIJA MIXTA MODERADO, F.P.	374,67
		F0474	ABANCA RENTA FIJA MIXTA CONSERVADOR, F.P.	356,87
		F0250	FONDO DE PENSIONES A DEL PERSONAL DE ABANCA	304,28
		F0062	ABANCA EMPLEO, FP	75,09
		F0473	ABANCA RENTA VARIABLE, F.P.	65,69
		F0475	ABANCA RENTA VARIABLE MIXTA DECIDIDO, F.P.	57,20
		F1886	ABANCA RENTA FIJA CORTO PLAZO, FP	30,33
		F0847	ABANCA RENTA FIJA FLEXIBLE, F.P.	29,32
		F0846	ABANCA RENTA VARIABLE MIXTA DINAMICO, F.P.	26,69
		F1555	ABANCA PREVISION SOCIAL VIII, F.P	18,94
		F1661	ABANCA PREVISION SOCIAL XI, F.P	14,96
		F1014	ABANCA PREVISION SOCIAL III, F.P	12,11
		F1015	ABANCA JUBILACION VII, F.P.	11,19
		F1662	ABANCA PREVISION SOCIAL XII, F.P	9,41
		F1587	AHORROPENSION CINCUENTA Y CINCO, FP	8,78
		F0827	ABANCA JUBILACION III, F.P.	8,57
		F0825	FONGALICIA IV, F.P.	7,39
		F1132	ABANCA JUBILACION XII, F.P.	3,75
		F0826	ABANCA JUBILACION II, F.P.	2,96
		F1013	ABANCA JUBILACION VIII, F.P.	2,89
		F1131	ABANCA PREVISION SOCIAL V, F.P	0,59
16	G0003		UNICORP VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS, S.A.	1.213,16
		F0047	UNIFONDO PENSIONES, F.P.	494,36
		F0782	UNIFONDO PENSIONES V, F.P.	300,66
		F0576	UNIFONDO PENSIONES III, F.P.	128,98
		F0577	UNIFONDO PENSIONES IV, F.P.	117,66
		F1342	UNIFONDO PENSIONES XI, F.P.	45,71
		F1710	UNIFONDO PENSIONES XIX, FONDO DE PENSIONES	21,07
		F1577	UNIFONDO PENSIONES XVII, FONDO DE PENSIONES	18,28
		F1343	UNIFONDO PENSIONES XII, F.P.	13,95
		F0575	UNIFONDO GLOBAL F.P.	11,39
		F1019	UNIFONDO PENSIONES VIII, F.P.	8,50
		F1737	UNIFONDO PENSIONES XX, FONDO DE PENSIONES	6,87
		F1837	UNIFONDO PENSIONES XXVI, FONDO DE PENSIONES	6,64
		F1834	UNIFONDO PENSIONES XXVII, FONDO DE PENSIONES	6,23
		F0471	UNIFONDO PENSIONES II, F.P.	5,31
		F1925	UNIFONDO PENSIONES XXVIII, FONDO DE PENSIONES	5,16
		F1438	UNIFONDO PENSIONES XIV, F.P.	4,83
		F1926	UNIFONDO PENSIONES XXIX, FONDO DE PENSIONES	4,44
		F1928	UNIFONDO PENSIONES XXXI, FONDO DE PENSIONES	3,89
		F1835	UNIFONDO PENSIONES XXV, FONDO DE PENSIONES	3,88
		F1927	UNIFONDO PENSIONES XXX, FONDO DE PENSIONES	3,37

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F1447	UNIFONDO PENSIONES XV, F.P.	1,71
		F1021	UNIFONDO PENSIONES X, F.P.	0,27
17	G0187		DEUTSCHE ZURICH PENSIONES, E.G.F.P.	1.211,49
		F0698	DB PREVISION 9, F.P.	198,17
		F0528	FONDO DE PENSIONES DE LOS EMPLEADOS DE DB SAE, F.P.	176,91
		F0718	DB PREVISION 11, F.P.	156,60
		F0997	DB PREVISION 17, F.P.	156,16
		F0985	DB PREVISION 18, FP.P	96,12
		F0032	GRUPO ZURICH, F.P.	76,42
		F0529	DB PREVISION 3, F.P.	68,16
		F1951	DEUTSCHE ZURICH PREVIS. 25 FP	60,68
		F0544	DB PREVISION 5, F.P.	52,11
		F0719	DB PREVISIÓN 10, F.P.	36,74
		F0152	DEUTSCHE BANK PENSIONES, F.P.	20,87
		F0906	DB PREVISION 16, F.P.	20,17
		F1525	DEUTSCHE ZURICH PREV. 22, F.P.	17,93
		F1410	FONDO PENSIONES EMPLEO ZURICH	16,28
		F0076	ZURICH STAR, F.P.	14,23
		F0467	DB PREVISION 2, F.P.	13,22
		F0099	ZURICH SUIZA, F.P.	10,65
		F0905	DB PREVISION 15, F.P.	8,41
		F2060	DEUTSCHE ZURICH PREVISION 28	5,26
		F2059	DEUTSCHE ZURICH PREVISION 27	3,01
		F1801	DEUTSCHE ZURICH PREVIS. 24 FP	2,60
		F2034	DEUTSCHE ZURICH PREVISION 26	0,77
		F0542	DB PREVISION 6, F.P.	0,00
		F0804	DB PREVISION 12, F.P.	0,00
		F1524	DEUTSCHE ZURICH PREVIS. 23 FP	0,00
18	G0234		KUTXBANK PENSIONES,SOCIEDAD ANONIMA,ENTIDAD GESTORA DE FONDOS DE PENSIONES	1.202,88
		F0085	KUTXBANK RENTA FIJA 15 FONDO DE PENSIONES	313,66
		F1445	KUTXBANK RENTA FIJA MIXTO 30 FONDO DE PENSIONES	249,26
		F0025	KUTXBANK RENTA FIJA FONDO DE PENSIONES	152,44
		F0761	EMPLEADOS DE CAJASUR, FONDO DE PENSIONES	99,00
		F1446	KUTXBANK RENTA VARIABLE MIXTA 60 FONDO DE PENSIONES	87,88
		F0682	KUTXBANK BOLSA GLOBAL FONDO DE PENSIONES	63,29
		F1809	KUTXBANK PLUS 2, FONDO DE PENSIONES	49,05
		F1419	KUTXBANK MONETARIO FONDO DE PENSIONES	28,43
		F1598	KUTXA 2018, FONDO DE PENSIONES	27,14
		F1881	KUTXBANK PLUS 3, FONDO DE PENSIONES	19,88
		F1930	KUTXBANK PLUS 5, FONDO DE PENSIONES	18,80
		F0411	KUTXBANK BOLSA EUROPA FONDO DE PENSIONES	17,14
		F1693	KUTXA 2019 FONDO DE PENSIONES	16,14
		F1528	KUTXBANK PLUS 8, FONDO DE PENSIONES	13,97
		F1931	KUTXBANK PLUS 4, FONDO DE PENSIONES	13,40
		F2061	KUTXBANK PLUS 9, FONDO DE PENSIONES	9,49
		F1964	KUTXBANK PLUS 7, FONDO DE PENSIONES	8,40
		F1963	KUTXBANK PLUS 6, FONDO DE PENSIONES	8,13
		F0204	KUTXA FONDO DE PENSIONES ASOCIADO	7,39
		F1690	BILBAO BIZKAIA KUTXA PREVISION PLUS 5, FONDO DE PENSIONES	0,00
		F1691	BILBAO BIZKAIA KUTXA PREVISION PLUS 6, FONDO DE PENSIONES	0,00
		F1755	BILBAO BIZKAIA KUTXA PREVISION PLUS 7, FONDO DE PENSIONES	0,00
		F1759	CAJASUR PREVISION PLUS I, FONDO DE PENSIONES	0,00

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
18	G0179		BESTINVER PENSIONES, S.A., E.G.F.P.	1.022,94
		F1220	BESTINVER GLOBAL, FP	627,12
		F0442	BESTINVER AHORRO, FP	294,15
		F1219	BESTINVER PREVISION, FP	61,07
		F1452	BESTINVER EMPLEO, FP	31,79
		F1599	BESTINVER EMPLEO III, F.P.	4,45
		F1451	BESTINVER EMPLEO II, F.P.	4,36
20	G0214		CAJAMAR VIDA, SOCIEDAD ANONIMA DE SEGUROS Y REASEG UROS	909,35
		F1199	FONDOCAJAMAR II FONDO DE PENSIONES	340,47
		F1200	FONDOCAJAMAR III FONDO DE PENSIONES	227,43
		F1436	FONDOCAJAMAR VI FONDO DE PENSIONES	151,78
		F1198	FONDOCAJAMAR I FONDO DE PENSIONES	84,63
		F1201	FONDOCAJAMAR IV FONDO DE PENSIONES	63,91
		F1202	FONDOCAJAMAR V FONDO DE PENSIONES	41,13
21	G0177		AXA PENSIONES,S.A., E.G.F.P.	835,97
		F0077	WINTERTHUR II, F.P.	274,28
		F1368	SEGURPENSIÓN EMPLEADOS, F.P.	108,77
		F0722	WINTERTHUR VI, F.P.	102,83
		F0287	AUROFONDO EQUILIBRADO, F.P.	76,77
		F0090	AUROFONDO PRUDENTE, F.P.	63,83
		F0721	WINTERTHUR V, F.P.	43,09
		F1393	WINTERTHUR XII, F.P.	40,03
		F0777	AUROFONDO DINÁMICO, F.P.	20,68
		F1312	WINTERTHUR XI, F.P.	15,76
		F0859	WINTERTHUR PYME, F.P.	10,88
		F1044	EMPLEADOS DE EMMASA, F.P.	10,22
		F1311	WINTERTHUR X, F.P.	9,11
		F0091	EMPLEADOS PÚBLICOS, F.P.	8,65
		F1309	WINTERTHUR VIII, F.P.	7,63
		F0530	PROMOFONDO 2, F.P.	7,16
		F0149	PROMOFONDO, F.P.	6,39
		F0884	EMPLEADOS DE CERVECERA DE CANARIAS, F.P.	5,51
		F1394	WINTERTHUR XIV, F.P.	5,33
		F0541	BNP PARIBAS FUTURO II, F.P.	5,29
		F0532	WINTERTHUR IV, F.P.	4,59
		F0142	WINTERTHUR I, F.P.	4,46
		F0123	WINTERTHUR III, F.P.	2,46
		F0921	WINTERTHUR VII, F.P.	2,25
		F2096	AUROFONDO FUTURO II, F.P.	0,00
22	G0190		NATIONALE-NEDERLANDEN VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS SOCIEDAD ANONIMA ESPAÑOLA	776,14
		F0750	ING DIRECT 2, FONDO PENSIONES	438,16
		F0500	NATIONALE-NEDERLANDEN EUROPA	212,73
		F0751	N-N RENTA VARIABLE	104,44
		F0752	NAT-NEDER EMPLEADOS F.P	20,81
23	G0203		CAJA ESPAÑA VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS SOCIEDAD ANONIMA	743,46
		F0589	FUTURESPAÑA 60, F.P.	170,11
		F0065	FUTURESPAÑA, F.P.	137,38
		F0821	FONDEMPLEO CAJAESPAÑA, F.P.	126,58

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0088	FUTURESPAÑA 40, F.P.	116,22
		F1361	FUTURESPAÑA HORIZONTE XI, F.P.	50,73
		F1191	FUTURESPAÑA TESORERIA I, F.P.	41,62
		F0053	FUTURESPAÑA 30, F.P.	33,44
		F0857	FUTURESPAÑA RENTA VARIABLE, F.P.	18,25
		F1787	FUTURESPAÑA HORIZONTE XII, F.P.	13,44
		F1732	FUTURESPAÑA HORIZONTE IX, F.P.	10,78
		F0856	FUTURESPAÑA EUROBOLSA, F.P.	8,92
		F0855	FUTURESPAÑA BOLSA GLOBAL, F.P.	3,86
		F1790	FUTURESPAÑA HORIZONTE XV, F.P.	3,17
		F0976	FUTURESPAÑA HORIZONTE I, F.P.	2,97
		F1376	FUTURESPAÑA HORIZONTE V F.P.	2,40
		F0975	FUTURESPAÑA EMPLEO, F.P.	1,71
		F1269	FUTURESPAÑA EMPLEO II, F.P.	1,42
		F1328	CAJA ESPAÑA VIDA ASOCIADO, F.P.	0,45
24	G0166		DUERO PENSIONES, S.A., E.G.F.P.	606,94
		F0404	FONDUERO ESTABILIDAD, F.P.	137,64
		F0353	FONDUERO EQUILIBRIO, F.P.	99,06
		F0039	FONDUERO, F.P.	84,12
		F0860	FONDUERO PERSONAL, F.P.	63,91
		F0405	FONDUERO INVERSION, F.P.	39,69
		F0973	FONDUERO I, F.P.	28,09
		F1782	FONDUERO VII, F.P.	27,86
		F1723	FONDUERO III, F.P.	24,35
		F0681	FONDUERO ACCION GLOBAL, F.P.	17,57
		F1724	FONDUERO IV, F.P.	15,30
		F1781	FONDUERO V, F.P.	14,23
		F0684	FONDUERO ACCION EUROPA F.P.	14,22
		F1780	FONDUERO VI, F.P.	12,42
		F0808	FONDUERO ENTIDADES, F.P.	12,40
		F0661	AGRARIO DUERO C. Y L., F.P.	6,11
		F1866	FONDUERO VIII, F.P.	4,44
		F1952	FONDUERO XI, F.P.	2,70
		F1867	FONDUERO IX, F.P.	1,47
		F1868	FONDUERO X, F.P.	1,36
		F1257	FONDUERO II F.P.	0,00
25	G0197		MARCH GESTION DE PENSIONES, E.G.F.P.	525,56
		F0022	MARCH PENSIONES 80/20, F.P.	167,85
		F0636	MARCH PENSIONES 50/50, F.P.	117,70
		F0755	MARCH AHORRO, F.P.	86,53
		F1046	PLAN PENSION CRECIENTE, F.P.	73,90
		F0844	MARCH ACCIONES, F.P.	50,66
		F1319	PLAN OPTIMO, F.P.	11,39
		F1721	MARCH PENSIONES PROTECCION, F.P.	9,41
		F1856	MARCH PENSIONES RENTA FIJA, F.P.	7,08
		F1512	MARCH PENSIONES 2016 PROTEGIDO, F.P.	0,80
		F1469	MARCH BONOS, F.P.	0,23
26	G0037		GENERALI ESPAÑA, SOCIEDAD ANÓNIMA DE SEGUROS Y REASEGUROS	401,57
		F0170	GENERALI UNO, FONDO DE PENSIONES	156,50
		F0971	GENERALI EMPLEO TRES, FONDO DE PENSIONES	51,55
		F0171	GENERALI DOS, FONDO DE PENSIONES	51,03

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0701	GENERALI EMPLEO OCHO, FONDO DE PENSIONES	41,07
		F0838	GENERALI TRES, FONDO DE PENSIONES	30,62
		F1126	GENERALI CUATRO, FONDO DE PENSIONES	25,16
		F1034	GENERALI CINCO, FONDO DE PENSIONES	24,35
		F0699	GENERALI EMPLEO SEIS, FONDO DE PENSIONES	8,50
		F0014	GENERALI EMPLEO UNO, FONDO DE PENSIONES	4,31
		F0306	GENERALI EMPLEO CINCO, FONDO DE PENSIONES	4,02
		F1093	GENERALI SEIS, FONDO DE PENSIONES	2,08
		F1091	GENERALI EMPLEO DIEZ, FONDO DE PENSIONES	1,44
		F0702	GENERALI EMPLEO NUEVE, FONDO DE PENSIONES	0,93
27	G0222		CAJAMURCIA VIDA Y PENSIONES DE SEGUROS Y REASEGUROS, S.A.	396,26
		F1149	CAJAMURCIA VI, F.P.	121,55
		F0082	CAJA DE AHORROS DE MURCIA, F.P.	96,30
		F1148	CAJAMURCIA V, F.P.	46,49
		F1560	CAJA MURCIA XVI, FONDO DE PENSIONES	23,92
		F1561	CAJA MURCIA XVII, F.P.	23,38
		F1293	CAJAMURCIA X, F.P.	19,81
		F1654	CAJAMURCIA XVIII, FONDO DE PENSIONES	13,72
		F1777	CAJAMURCIA XXIII, FONDO DE PENSIONES	13,16
		F1776	CAJAMURCIA XXIV, FONDO DE PENSIONES	12,16
		F1558	CAJAMURCIA XIV, FONDO DE PENSIONES	9,21
		F1658	CAJAMURCIA XXII, FONDO DE PENSIONES	8,76
		F1656	CAJAMURCIA XX, FONDO DE PENSIONES	7,44
		F1538	CAJAMURCIA XI, FONDO DE PENSIONES	0,36
28	G0231		LIBERBANK VIDA Y PENSIONES, SEGUROS Y REASEGUROS, S.A.	389,45
		F0546	LIBERBANK II FONDO DE PENSIONES	180,88
		F0083	LIBERBANK I FONDO DE PENSIONES	101,67
		F0748	LIBERBANK III FONDO DE PENSIONES	39,08
		F0809	LIBERBANK IV FONDO DE PENSIONES	39,45
		F1025	LIBERBANK XV FONDO DE PENSIONES	25,97
		F2007	LIBERBANK VIDA 2025, FONDO DE PENSIONES	1,13
		F2008	LIBERBANK VIDA 2035, FONDO DE PENSIONES	0,96
		F2009	LIBERBANK VIDA 2045, FONDO DE PENSIONES	0,31
29	G0048		CCM VIDA Y PENSIONES DE SEGUROS Y REASEGUROS, SOCIEDAD ANONIMA	374,80
		F0384	F.P. EMPLEADOS CCM, SIST.EMPLEO, F.P.	228,21
		F0089	FONDO POPULAR DE PENSIONES F.P.	63,09
		F0876	FONDO POPULAR DE PENSIONES SEGURIDAD I	56,37
		F0747	FONDO POPULAR PENSIONES RV I, F.P.	18,38
		F1063	FONDO DE PENSIONES DE EMPLEO DE CLM	8,75
		F1378	FONDO POPULAR DE PENSIONES FUTURO, F.P.	0,00
30	G0149		AVIVA VIDA Y PENSIONES, SOCIEDAD ANONIMA DE SEGUROS Y REASEGUROS	370,82
		F0141	SANTALUCIA FONDO MIXTO, FP	125,13
		F0046	SANTALUCIA FONDOGESTION, FP	87,83
		F1706	SANTALUCIA FONDO ESPABOLSA, FP	53,22
		F0358	SANTALUCIA FONDO RENTA VARIABLE, FP	38,34
		F0360	SANTALUCIA FONDO RENTA FIJA, FP	29,88
		F0924	PLUSFONDO EMPLEADOS F.P.	13,63
		F1461	SANTALUCIA FONDO RETORNO ABSOLUTO, FP	10,59
		F0923	PYME PLUSFONDO F.P.	8,18

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0385	SANTALUCIA FONDO LLOYDS, FP	4,02
31	G0204		SEGUROS CATALANA OCCIDENTE, SOCIEDAD ANONIMA DE SEGUROS Y REASEGUROS	362,64
		F0079	CATALANA OCCIDENTE, FONDO DE PENSIONES	196,08
		F0780	CATALANA OCCIDENTE EMPLEO 1, FONDO DE PENSIONES	79,82
		F0674	CATALANA OCCIDENTE RV, FONDO DE PENSIONES	51,74
		F1022	CATALANA OCCIDENTE RF1, FONDO DE PENSIONES	29,27
		F1179	CAT PREVISIÓN, FONDO DE PENSIONES	3,15
		F1383	CATALANA OCCIDENTE EMPLEO 2, FONDO DE PENSIONES	2,57
32	G0180		LIBERBANK PENSIONES, SGFP, S. A. U. E.G.F.P	328,71
		F0253	FPCAJASTUR	328,17
		F0545	CAJASTUR EMPRESAS I FP	0,54
33	G0221		CAJA GRANADA VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS, SOCIEDAD ANONIMA	321,39
		F1075	CAJA GRANADA VIDA Y PENSIONES III, F.P.	125,49
		F1074	CAJA GRANADA VIDA Y PENSIONES II, F.P.	124,53
		F1073	CAJA GRANADA VIDA Y PENSIONES I, F.P.	24,98
		F1076	CAJA GRANADA VIDA Y PENSIONES IV, F.P.	20,20
		F1077	CAJA GRANADA VIDA Y PENSIONES V, F.P.	12,57
		F1841	CAJAGRANADA VIDA Y PENSIONES XVI, FONDO DE PENSIONES	6,00
		F1657	CAJAGRANADA VIDA Y PENSIONES XXI, FONDO DE PENSIONES	2,48
		F1078	CAJA GRANADA VIDA Y PENSIONES VI, F.P.	2,44
		F1707	CAJA GRANADA VIDA Y PENSIONES XV, FONDO DE PENSIONES	2,37
		F1842	CAJA GRANADA VIDA Y PENSIONES XVII, FONDO DE PENSIONES	0,31
34	G0135		MUTUACTIVOS PENSIONES, S.A., E.G.F.P.	309,17
		F0232	FONDAUTO FP	134,65
		F0984	FONDOMUTUA FP	59,03
		F1722	FONDOMUTUA R. VARIABLE GLOBAL	24,57
		F1370	FONDOMUTUA EMPLEO MODERADO FP	20,68
		F1237	FONDOMUTUA CONSERVADOR F.P.	19,27
		F1235	FONDOMUTUA MODERADO F.P.	17,84
		F1236	FONDOMUTUA DINAMICO F.P.	14,25
		F1373	FONDOMUTUA EMPLEO DINAMICO FP	10,08
		F1936	AFI EMPLEO FP	3,97
		F1372	FONDOMUTUA EMPLEO CONSERVADOR	3,84
		F2065	FONDOMUTUA EMPLEO RV GLOBAL	0,98
35	G0091		MEDIOLANUM PENSIONES, S.G.F.P., S. A. E.G.F.P	306,70
		F0874	_FIBANC PENSIONES I, FONDO DE PENSIONES	204,91
		F0068	_FIBANC PENSIONES II, FONDO DE PENSIONES	67,69
		F0875	_FIBANC PENSIONES III, FONDO DE PENSIONES	33,70
		F0069	_MEDIFOND PENSIONS, FONDO DE PENSIONES	0,40
36	G0067		GESPENSIÓN CAMINOS,S.A.,E.G.F.P	304,19
		F0173	CAUCE 2000 F.P.	122,82
		F1080	CAUCE DINERO F.P.	83,83
		F0664	CAUCE MIXTO VARIABLE F.P.	36,35
		F0816	CRONOS PREVISION R.FIJA FP	20,01
		F0904	MG LIERDE FONDO DE PENSIONES	12,53
		F1527	CRONOS PREVISION EMPRESAS	12,49

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0017	CRONOS PREVISION R.VARIABLE FP	11,31
		F0327	TEBAIDA FONDO DE PENSIONES	4,85
37	G0001		CNP VIDA DE SEGUROS Y REASEGUROS S.A.	284,07
		F1488	C.R. IMPERIAL CONFIANZA F.P.	86,57
		F0328	EMPLEADOS CAJA EXTREMADURA FP	70,99
		F1024	CNP VIDA EQUILIBRADO F.P.	34,97
		F1820	CNP VIDA CRECIMIENTO F.P.	16,66
		F1852	CRI PROTECCION 1 F.P.	10,98
		F1487	C.R. IMPERIAL SOLIDEZ F.P.	8,64
		F1920	CRI PROTECCION 2 F.P.	8,29
		F0001	INVERPENSIONES F.P.	6,15
		F1486	C.R. IMPERIAL CRECIMIENTO F.P.	5,21
		F1485	C.R. IMPERIAL AMBICION F.P.	5,08
		F1821	CNP VIDA EMPRESARIAL 1 F.P.	4,96
		F0280	EMPLEADOS C.A.M. BURGOS F.P.	3,92
		F0800	CNP VIDA MODERADO F.P.	3,70
		F0799	CNP VIDA DECIDIDO F.P.	3,06
		F0801	CNP VIDA AGRESIVO F.P.	2,91
		F0934	CNP VIDA REFUGIO F.P.	2,82
		F2040	CNP PARTNERS RENTA VARIABLE FP	2,55
		F2041	GF AURUM FUTURO, F.P.	1,71
		F2042	CNP PARTNERS AHORRO PENSION FP	1,60
		F0935	CNP VIDA ALTO RENDIMIENTO F.P.	1,50
		F1850	CNP PARTNERS PREVISION EQUILIB	0,87
		F2056	CNP PARTNERS AHORRO DINAMICO	0,63
		F2058	CNP PARTNERS AHORRO FLEXIBLE	0,12
		F1851	CNP PARTNERS PREVISION AHORRO	0,11
		F2057	CNP PARTNERS AHORRO OBJETIVO	0,09
		F1484	C.R.IMPERIAL ALTA SEGURIDAD FP	0,00
38	G0012		SA NOSTRA COMPAÑIA DE SEGUROS DE VIDA, S.A.	248,73
		F0628	FONFUTURO 5 SA NOSTRA FONDO DE PENSIONES	74,55
		F0033	CEP FONDO DE PENSIONES	25,11
		F0495	FONTOMIR SA NOSTRA, FONDO DE PENSIONES	21,38
		F1114	PENEDES PENSIO GIV FP	21,16
		F0629	FONFUTURO 6 SA NOSTRA FONDO DE PENSIONES	10,10
		F1503	AHORROPENSION CINCUENTA FP	9,98
		F1745	AHORROPENSION SETENTA Y NUEVE FP	9,53
		F1418	FONFUTURO 200 SA NOSTRA FONDO DE PENSIONES	8,37
		F1303	PENEDES PENSIO 1 FP	7,64
		F1417	FONFUTURO 7 SA NOSTRA FONDO DE PENSIONES	7,24
		F0586	PENEDES PENSIO MIXT FONDO DE PENSIONES	6,84
		F1432	PENEDES PENSIO 6 FP	5,63
		F1304	PENEDES PENSIO 2 FP	5,38
		F1649	AHORROPENSION SETENTA Y TRES FP	5,07
		F1746	AHORROPENSION OCENTA Y UNO FP	4,62
		F0584	PENEDES PENSIO EUROBORSA 100, F.P.	4,59
		F1586	AHORROPENSION SESENTA Y SEIS FP	3,93
		F0585	PENEDES PENSIO BORSA FONDO DE PENSIONES	3,60
		F0587	PENEDES PENSIO VARIABLE MIXT, F.P.	3,43
		F1643	AHORROPENSION SETENTA Y CUATRO FP	2,69
		F0837	PENEDES PENSIO GII FP	2,04
		F1705	PENEDES PENSIO 10 FP	1,63
		F1433	PENEDES PENSIO 7 FP	1,28

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0863	FONS EMPLEATS SA NOSTRA FONDO DE PENSIONES	1,07
		F0626	FONFUTURO 3 SA NOSTRA FONDO DE PENSIONES	0,99
		F1756	AHORROPENSION OCHENTA Y DOS FP	0,48
		F1475	PENEDES PENSIO 9 FP	0,33
		F0814	PENEDES PENSIO GARANTIT FP	0,04
		F1639	AHORROPENSION SESENTA Y SIETE FP	0,01
		F1384	PENEDES PENSIO 4 FP	0,00
39	G0217		CAJA LABORAL DE PENSIONES S.A., GESTORA DE FONDOS DE PENSIONES	240,62
		F0057	CAJA LABORAL CLASICO FONDO DE PENSIONES	104,83
		F0653	CAJA LABORAL MIXTO FONDO DE PENSIONES	31,77
		F1798	CAJA LABORAL RTDO. FIJO II FONDO DE PENSIONES	18,62
		F2028	CAJA LABORAL 2030 FONDO DE PENSIONES	16,04
		F0654	CAJA LABORAL VARIABLE FONDO DE PENSIONES	15,97
		F1513	CAJA LABORAL MONETARIO FONDO DE PENSIONES	15,64
		F1799	LABORAL KUTXA R.F. I (PLAN IX)	9,87
		F1861	CAJA LABORAL RTDO. FIJO V FONDO DE PENSIONES	8,09
		F2029	CAJA LABORAL 2040 FONDO DE PENSIONES	6,24
		F1967	CAJA LABORAL RTDO. FIJO VIII FONDO DE PENSIONES	4,11
		F1966	CAJA LABORAL RTDO. FIJO VII FONDO DE PENSIONES	3,97
		F1859	CAJA LABORAL RTDO. FIJO III FONDO DE PENSIONES	3,94
		F1965	CAJA LABORAL RTDO. FIJO VI FONDO DE PENSIONES	1,45
		F1860	CL RDTO FIJO IV FP (PLAN LK 2045)	0,08
40	G0224		INVERSEGUROS PENSIONES,S.A.U. E.G.F.P	227,34
		F1905	AZVALOR GLOBAL VALUE FP	69,84
		F2016	SANTALUCIA PANDA PRUDENTE FP	34,50
		F1633	COBAS GLOBAL FP	29,15
		F1709	INVERSEGUROS PREVISION MIXTO FP	20,30
		F1991	SANTALUCIA POLAR EQUILIBRADO FP	17,98
		F1604	METAVALOR PENSIONES, F.P.	13,49
		F0517	PROFIT PENSION, FONDO DE PENSIONES	7,70
		F0211	ALICO 1, FONDO DE PENSIONES	6,96
		F1603	AZVALOR CONSOLIDACION FP	4,62
		F0150	FONDONORTE PENSIONES, FP	4,31
		F0205	ACIPROL F.P.	2,93
		F2014	SANTALUCIA PARDO DECIDIDO, FONDO DE PENSIONES	2,92
		F2076	COBAS MIXTO GLOBAL, FP	2,79
		F2100	DUNAS VALOR EQUILIBRIO FP	2,07
		F1992	CS CRECIMIENTO FUTURO, FONDO DE PENSIONES	1,87
		F1945	CS RENDIMIENTO FUTURO, FONDO DE PENSIONES	1,70
		F1906	DUNAS VALOR FLEXIBLE FONDO DE PENSIONES	1,64
		F0212	ALICO 2, FONDO DE PENSIONES	1,32
		F1663	ATL CAPITAL DINAMICO, FONDO DE PENSIONES	1,22
		F1637	FEELCAPITAL 50, FP	0,02
41	G0225		CAIXA ENGINYERS VIDA-CAJA INGENIEROS VIDA, COMPAÑIA DE SEGUROS Y REASEGUROS, S.A.	219,12
		F1234	CAJA DE INGENIEROS 7, F.P.	76,66
		F0402	CAJA DE INGENIEROS, F.P.	53,14
		F0645	CAJA DE INGENIEROS 2, F.P.	32,74
		F0753	CAJA DE INGENIEROS 3, F.P.	19,65
		F0839	CAJA DE INGENIEROS 4, F.P.	13,36
		F0933	CAJA DE INGENIEROS EMPLEO, F.P.	4,98
		F1087	CAJA DE INGENIEROS 15, F.P.	4,87

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F1314	CAJA DE INGENIEROS 9, F.P.	4,77
		F1233	CAJA DE INGENIEROS 6, F.P.	4,69
		F1313	CAJA DE INGENIEROS 8, FP	2,78
		F1380	CAJA DE INGENIEROS 11, FP	1,48
42	G0154		SEGUROS EL CORTE INGLES, VIDA, PENSIONES Y REASEGUROS, S.A.	158,72
		F0286	SECI I FONDO DE PENSIONES	64,84
		F0634	SECI PATRIMONIO FONDO DE PENSIONES	52,79
		F1687	S.E.C.I. SELECCION FONDO DE PENSIONES	32,22
		F0581	SECI FUTURO FONDO DE PENSIONES	8,87
43	G0137		ARQUIPENSIONES S.A., E.G.F.P.	131,57
		F0129	ARQUIDOS, FONDO DE PENSIONES	51,80
		F0848	ARQUIDOS MONETARIO, FONDO DE PENSIONES	18,90
		F1808	ARQUIDOS CONSERVADOR, FONDO PENSIONES	10,54
		F0738	ARQUIDOS CRECIMIENTO, FONDO DE PENSIONES	9,02
		F1910	ARQUIDOS PRUDENTE, FONDO DE PENSIONES	7,30
		F1911	ARQUIDOS PROFIM DISCRECIONAL 50, FONDO DE PENSIONES	6,35
		F1807	ARQUIDOS ESTABILIDAD 3, FONDO PENSIONES	5,88
		F0740	ARQUIDOS BOLSA, FONDO DE PENSIONES	5,45
		F0739	ARQUIDOS INVERSION, FONDO DE PENSIONES	5,01
		F0245	FP MUTUALIDAD PREV. COAS ARAGON Y LA RIOJA	4,92
		F1742	SOLVENTIS EOS RENTA VARIABLE FP	4,49
		F1743	SOLVENTIS CRONOS FP	1,56
		F1718	ARQUIDOS ESTABILIDAD 1, FONDO PENSIONES	0,36
44	G0233		ABANTE PENSIONES E.G.F.P, S. A.	119,15
		F1404	Abante Variable Pensiones F.P.	70,91
		F1405	Abante Bolsa Pensiones F.P.	32,93
		F1824	Abante Renta Pensiones F.P.	5,87
		F2049	European Quality Pensiones F.P.	4,76
		F2050	Okavango Pensiones F.P.	3,01
		F2051	Tempus 30-75 Pensiones F.P.	1,66
45	G0148		PREVISION SANITARIA NACIONAL, P.S.N. MUTUA DE SEGUROS Y REASEGUROS A PRIMA FIJA	90,15
		F0295	PREVISION SANITARIA NACIONAL F.P. (F0295)	60,97
		F0703	PSN PREVISION II F.P. (F0703)	9,95
		F1879	PSN PERSONAL RF, FP	8,18
		F2087	PSN PERSONAL RENTA VARIABLE , FP(F2087)	6,70
		F1016	PSN EMPLEO F.P. (F1016)	3,82
		F2102	PSN FLEXIBLE FP (F2102)	0,51
		F1880	PSN EMPLEO RENTA FIJA MIX, FP (F1880)	0,01
46	G0172		AGRUPACIÓN PENSIONES ENTIDAD GESTORA DE FONDOS DE PENSIONES, S. A. U. E.G.F.P	73,49
		F0374	Agrupación Renta Fija, Fondo de Pensiones	35,55
		F0084	Agrupación Mixto, Fondo de Pensiones	30,37
		F0540	Agrupación Renta Variable, Fondo de Pensiones	7,57
47	G0202		ESPIRITO SANTO PENSIONES, E.G.F.P.	63,09
		F0926	N.B. TRANQUILIDAD FP	16,81
		F0813	NOVO B. CRECIMIENTO FP	14,82
		F0861	EMPLEADOS NOVO BANCO FP	10,63

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F0159	FONDO 65 FP	9,66
		F0430	B.I. SEGURIDAD RENTA FIJA, FP	3,18
		F1099	N.B FUTURFONDO, FP	2,92
		F0592	FP 65 BOLSA PLUS FP	2,62
		F1862	N.B. AHORRO 3, FP	1,50
		F0902	N.B. EMPLEO 1 FP	0,93
		F0812	NOVO B. AHORRO, FP	0,01
		F1855	NB AHORRO 2 FP	0,00
48	G0111		GVC GAESCO PENSIONES,SOCIEDAD GESTORA DE FONDOS DE PENSIONES,S.A.	62,67
		F0320	GAESCO JUNIOR FP	17,15
		F1651	PATRIMONIALISTA F.P.	12,36
		F0127	GAESCO SENIOR FP	11,83
		F0238	AGROP. GUISSONA F.P.	8,45
		F1241	GUISSONA BOLSA FP	7,32
		F1088	TRES 3,14 R NFO F.P.	3,16
		F1089	Pensiones Crecimiento 1 F.P.	1,73
		F0803	GVC GAESCO EMPRESA 1, F.P.	0,67
49	G0144		MEDITERRANEO VIDA, SOCIEDAD ANONIMA DE SEGUROS Y REASEGUROS	55,88
		F0348	PREVICORP, F.P.	36,61
		F0964	PREVICORP II, F.P.	15,76
		F0200	FONDIMED, F.P.	2,16
		F1228	GESFINMED, F.P.	1,35
50	G0105		MUTUALITAT DE PREVISIÓ SOCIAL DEL COLLEGI OFICIAL D'ENGINYERS INDUSTRIALS DE CATALUNYA A PRIMA FIXA	41,84
		F0128	FONS DE PENSIONS ENGINYERS INDUSTRIALS DE CATALUNYA, F.P.	9,79
		F0870	A&G STELA MARIS CONSERVADOR F.P. - F0870	5,61
		F0967	FONS DE PENSIONS ENGINYERS INDUSTRIALS DE CATALUNYA 6, F.P.	4,75
		F0872	A&G STELA MARIS EQUILIBRADO F.P. - F0872	4,05
		F0607	FONS DE PENSIONS ENGINYERS INDUSTRIALS DE CATALUNYA 3, F.P.	3,65
		F0606	FONS DE PENSIONS ENGINYERS INDUSTRIALS DE CATALUNYA 2, F.P.	2,83
		F1064	FONS DE PENSIONS ENGINYERS INDUSTRIALS DE CATALUNYA 7, F.P.	2,54
		F0608	FONS DE PENSIONS ENGINYERS INDUSTRIALS DE CATALUNYA 4, F.P.	2,42
		F1535	FONS DE PENSIONS ENGINYERS INDUSTRIALS DE CATALUNYA 10, FP	1,96
		F0871	A&G STELA MARIS VARIABLE F.P. - F0871	1,94
		F0609	FONS DE PENSIONS ENGINYERS INDUSTRIALS DE CATALUNYA 5, F.P.	1,24
		F1536	FONS DE PENSIONS ENGINYERS INDUSTRIALS DE CATALUNYA 9, F.P.	1,07
51	G0015		BILBAO, COMPAÑIA ANONIMA DE SEGUROS Y REASEGUROS.	34,01
		F0108	Seguros Bilbao Fondo de Pensiones	34,01
52	G0124		MONTEPIO DE LORETO MUTUALIDAD DE PREVISION SOCIAL	31,88
		F0563	FONDLORETO PENSIONES, F.P.	31,58
		F0793	FONDLORETO EMPLEO, F.P.	0,30
53	G0153		MERCHBANC S.A., E.G.F.P.	30,48
		F0451	MERCHPENSION GLOBAL F.P.	23,55
		F0970	MERCHPENSION MIXTO F.P.	4,73
		F0063	MERCHPENSION F.P.	2,20

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
54	G0198		PUEYO PENSIONES, E.G.F.P.	29,20
		F0901	FONDPUENO PENSIONES, FONDO DE PENSIONES	29,20
55	G0010		FIATC, MUTUA DE SEGUROS Y REASEGUROS A PRIMA FIJA	18,53
		F0130	FONDFIATC, FONDO DE PENSIONES	7,09
		F0459	FONDFIATC VARIABLE 70, FONDO DE PENSIONES	5,69
		F0992	FONDFIATC RENTA FIJA MIXTA, FONDO DE PENSIONES	2,13
		F0379	FONDFIATC - I RENTA FIJA, FONDO DE PENSIONES	2,06
		F0381	FONDFIATC - III CARTERA, FONDO DE PENSIONES	1,56
		F0925	FONDFIATC 10 EMPRESA, FONDO DE PENSIONES	0,00
56	G0207		FINECO PREVISION S.A., E.G.F.P.	18,02
		F0735	LIBERTY HIGH 70,F.P	5,47
		F0736	LIBERTY PLUS 1,F.P	4,78
		F0734	LIBERTY HIGH 30, FP	4,47
		F0851	FINECO FUTURO FONDO PENSIONES	3,30
57	G0051		PLUS ULTRA SEGUROS GENERALES Y VIDA, S.A. DE SEGUROS Y REASEGUROS	16,41
		F1299	PLUS ULTRA MIXTO, F.P.	8,06
		F1300	PLUS ULTRA RENTA VARIABLE,F.P.	4,31
		F1297	PLUS ULTRA RENTA FIJA, F.P.	1,83
		F1298	PLUS ULTRA DINAMICO, F.P.	1,33
		F1472	PLUS ULTRA RENTA FIJA-MIXTA,FP	0,87
58	G0232		HERMANDAD NACIONAL DE ARQUITECTOS SUPERIORES Y QUIMICOS MUTUALIDAD DE PREVISION SOCIAL A PRIMA FIJA	16,37
		F0775	FONDO ESTRATEGIA, FONDO DE PENSIONES	11,49
		F2011	FONDO PROYECTA EQUILIBRIO, FONDO DE PENSIONES	3,41
		F2012	FONDO PROYECTA TRANQUILIDAD, FONDO DE PENSIONES	1,47
		F2010	FONDO PROYECTA DINAMISMO, FONDO DE PENSIONES	0,00
59	G0140		MUTUALIDAD DEL CLERO ESPAÑOL DE PREVISION SOCIAL A PRIMA FIJA	15,15
		F0266	MUTUALIDAD DEL CLERO FONDO PENSIONES	15,15
60	G0211		SVRNE, MUTUA DE SEGUROS Y REASEGUROS A PRIMA FIJA	12,01
		F1047	SURNEJUBILACION FONDO DE PENSIONES	10,69
		F2017	SURNEJUBILACION II FONDO DE PENSIONES	1,33
61	G0235		CA LIFE INSURANCE EXPERTS COMPAÑIA DE SEGUROS Y REASEGUROS, S.A.U.	8,45
		F0518	CA LIFE RENTA VARIABLE MIXTA, FONDO DE PENSIONES	7,10
		F2069	CA LIFE RENTA FIJA LARGO PLAZO, FONDO DE PENSIONES	0,86
		F2067	CA LIFE RENTA VARIABLE, FONDO DE PENSIONES	0,39
		F2066	CA LIFE RENTA FIJA MIXTA, FONDO DE PENSIONES	0,10
62	G0071		CAJA DE SEGUROS REUNIDOS, COMPAÑIA DE SEGUROS Y REASEGUROS, S.A. (CASER)	8,26
		F0318	F.P.EMPLEADOS COLONYA-C.E.POLLENZA, F.P.	6,25
		F1279	AHORRO. DIECINUEVE	1,19
		F1590	AHORROPENSION 58 F.P.	0,82
63	G0230		AEGON ESPAÑA, SOCIEDAD ANÓNIMA DE SEGUROS Y REASEGUROS	2,56

RANKING	CLAVE GESTORA	CLAVE FONDO	DENOMINACIÓN	PATRIMONIO GESTIONADO (Millones de euros)
		F1456	AEGON II, F.P. (21015)	1,83
		F0027	AEGON I, F.P. (20503)	0,73
Total General				110.735,27

**ANEXO 8. RELACIÓN DE ENTIDADES
DEPOSITARIAS SEGÚN EL Nº DE GESTORAS CON
LAS QUE OPERAN, EL Nº DE FONDOS EN LOS QUE
ACTÚAN COMO DEPOSITARIAS Y EL Nº DE
PARTÍCIPES EN DICHOS FONDOS Y EL PATRIMONIO
DE ÉSTOS**

ANEXO 8. Relación de entidades depositarias según el nº de gestoras con las que operan, el nº de fondos en los que actúan como depositarias, el nº de partícipes en dichos fondos y el patrimonio de éstos.

Clave Depositaria	Nombre Entidad Depositaria	Nº Gestoras	Nº Fondos	Nº de Partícipes	Patrimonio (millones de euros)
D0002	BANKINTER, S.A.	3	25	128.257	2.243,11
D0016	BANCO DE SABADELL, S.A.	4	74	546.728	3.658,72
D0025	BANCO BILBAO VIZCAYA ARGENTARIA , S.A.	9	32	119.665	7.293,91
D0038	SANTANDER SECURITIES SERVICES, S.A.	2	4	11.629	1.039,98
D0087	CAIXA DE CRÈDIT DELS ENGINYERS-CAJA DE CRÉDITO DE LOS INGENIEROS, S. COOP.	2	12	13.172	228,90
D0092	DEUTSCHE BANK S.A.E	2	27	100.581	1.227,26
D0093	CAJA DE ARQUITECTOS S. COOP DE CREDITO	1	11	6.738	125,52
D0107	BANCO CAMINOS	1	6	6.070	279,17
D0128	COLONYA - CAIXA D'ESTALVIS DE POLLENSA	1	1	20	6,25
D0132	SANTANDER SECURITIES SERVICES SAU	1	2	831	25,02
D0144	BNP PARIBAS SECURITIES SERVICE	1	1	74	3,30
D0147	BANCO COOPERATIVO ESPAÑOL, S.A	1	23	222.155	1.566,76
D0160	BANCA MARCH, S.A.	1	10	36.832	525,56
D0163	BNP PARIBAS SECURITIES SERVICES, SUCURSAL EN I	12	163	1.016.963	9.428,62
D0168	BANCO INVERSIS S.A.	8	26	39.869	549,05
D0169	NOVO BANCO, S.A., S.E.	1	10	11.129	63,09
D0173	BANCO CASTILLA LA MANCHA	1	6	37.334	374,80
D0179	BANKIA, S.A	1	65	790.722	6.974,67
D0182	BANCO BILBAO VIZCAYA ARGENTARIA, SA	2	171	1.965.139	21.159,56
D0183	LIBERBANK, S.A.	4	9	35.530	792,61
D0184	IBERCAJA BANCO, S.A.	1	7	45.248	1.172,45
D0186	BANCO MARE NOSTRUM, S.A.	4	8	79.026	383,06
D0188	ABANCA CORPORACION BANCARIA, S.A.	1	1	688	11,19
D0191	KUTXABANK, S.A	1	19	136.183	1.202,88
D0193	CECABANK SA	16	399	2.807.501	35.335,88
D0194	CAJA LABORAL POPULAR CAJA LABORAL POPUL	1	14	31.648	240,62
D0195	CAJAMAR CAJA RURAL, S.C.C.	1	6	112.833	909,35
D0196	SANTANDER SECURITIES SERVICES, S.A.U.	10	117	1.316.468	13.913,98

Informe 2017

**Informe Estadístico
de Instrumentos
de Previsión Social
Complementaria**

METODOLOGÍA

**MINISTERIO DE ECONOMÍA
Y EMPRESA**

**SECRETARÍA DE ESTADO
DE ECONOMÍA Y APOYO
A LA EMPRESA**

**DIRECCIÓN GENERAL DE
SEGUROS Y
FONDOS DE PENSIONES**

METODOLOGÍA

El informe anual de previsión social complementaria publicado por la Dirección General de Seguros y Fondos de pensiones (DGSSFP) tiene como fuente la documentación estadístico contable (DEC) anual remitida por las entidades gestoras de fondos de pensiones, antes del 30 de abril de cada año, conforme a la obligación prevista en la Orden EHA/251/2009, de 6 de febrero, por la que se aprueba el sistema de documentación estadístico contable de las entidades gestoras de fondos de pensiones.

En relación a la información relativa a los planes de previsión asegurados, los planes de previsión social empresarial y los seguros de dependencia, ésta se obtiene de los datos declarados por las entidades aseguradoras en los modelos de la DEC contenidos en la Orden EHA/1928/2009, de 10 de julio, por la que se aprueban los modelos de la documentación estadístico-contable anual, trimestral y consolidada a remitir por las entidades aseguradoras (modificada por la Orden Ministerial EHA/1803/2010, de 5 de julio). Esta información es remitida por las entidades aseguradoras anualmente antes del 10 de julio.

En el año 2010, se incorporó por primera vez a dicho Informe un capítulo correspondiente a los seguros colectivos que instrumentan compromisos por pensiones, en base a la información declarada por las entidades aseguradoras en los modelos de la DEC contenidos en la Orden Ministerial EHA/1803/2010, de 5 de julio. Esta información era remitida por las entidades aseguradoras anualmente antes del 10 de julio. En el año 2011 se añade la correspondiente a mutualidades de previsión social. Con la Orden EIC/556/2017, de 14 de junio, por la que se aprueban los modelos anuales de información cuantitativa a efectos estadísticos y contables, a remitir por las entidades aseguradoras y reaseguradoras en régimen general de solvencia, se modifica este plazo ajustándose al previsto en la Directiva 2009/138/CE de tal forma que la DEC anual de seguros colectivos para el ejercicio 2017 se recibió antes del 7 de mayo de 2018.

La población objeto de estudio en este informe incluye:

- Entidades gestoras de fondos de pensiones (tanto puras como aseguradoras) autorizadas para operar en el ejercicio de referencia.
- Entidades aseguradoras, autorizadas para operar en el ejercicio de referencia, que comercialicen planes de previsión asegurados, planes de previsión social empresarial, seguros de dependencia y/o seguros colectivos que instrumenten compromisos por pensiones.

Todas estas entidades estarán autorizadas para operar en el ámbito nacional y el periodo de referencia de los datos será el ejercicio económico cerrado al que se refiera la DEC correspondiente.

Los datos se recogen mediante censo, en ningún caso se aplican muestreos.

La información se recoge a través de las aplicaciones de captura de la DEC que se encuentran disponibles en la sede electrónica de la DGSFP:

<https://www.sededsfp.gob.es/>

Esta información es remitida a la DGSFP, dentro de los plazos máximos previstos en la normativa mencionada, por las personas físicas o jurídicas de las entidades gestoras y aseguradoras acreditadas mediante firma electrónica en la DGSFP.

El documento comprende dos ámbitos diferenciados:

- Un conjunto de documentos que ofrecen datos estadísticos del último ejercicio analizado.
- Y otro bloque de documentos que incluyen series históricas con diferente horizonte temporal.

En la práctica totalidad de documentos, los datos tienen carácter de agregado, salvo en la información contenida en los anexos 5, 6, 7 y 8, en los que se incluye información desagregada a nivel de gestora, fondo y depositaria. Por tanto, se miden niveles (resultados agregados en forma de tablas), y en algunos casos se miden variaciones (incrementos o decrementos).

La terminología empleada y el concepto de las partidas contables, incluidos en el documento, se ajustan exactamente a los contenidos en los modelos de la DEC regulados en las Órdenes Ministeriales anteriormente mencionadas.

Los datos publicados se estructuran en 7 apartados:

- 1) **Datos de los fondos de pensiones a nivel internacional:** Se publican una serie de tablas de datos comparativos entre los diferentes países de la OCDE, las cuales no se elaboran por la DGSFP, sino que se toma como fuente la publicación “OCDE Pensions funds in figures 2017” (OCDE Global Pension Statistics).

2) **Datos de planes de pensiones:** Se incluye información agregada de la actividad de los planes de pensiones en el ejercicio de referencia, tomando como fuente para la elaboración de dicho capítulo:

- El Registro Público de gestoras, depositarias, fondos y planes de pensiones de la DGSFP.
- Los modelos F0501 (Datos de los Planes integrados en el Fondo) y F0502 (Cuenta de Posición del Plan de Pensiones/Subplan (Art. 66 del Reglamento de Planes y Fondos de Pensiones) contenidos en el Anexo 1 de la Orden EHA/251/2009.

Este capítulo incluye los siguientes epígrafes:

- A. Número de planes de pensiones
- B. Promotores de planes de pensiones
- C. Grado de agrupación de los planes de pensiones
- D. Partícipes de los planes de pensiones
- E. Aportaciones a los planes de pensiones
- F. Cuenta de posición acumulada de los planes de pensiones
- G. Cuentas de posición de los planes de pensiones
- H. Rentabilidad de los planes de pensiones
- I. Prestaciones
- J. Derechos consolidados
- K. Supuestos de liquidez

3) **Datos de los fondos de pensiones:** Se incluye información agregada de la actividad de los fondos de pensiones en el ejercicio de referencia, tomando como fuente para la elaboración de dicho capítulo:

- El Registro Público de gestoras, depositarias, fondos y planes de pensiones de la DGSFP.
- Los modelos F0301, F0302, F0401, F0801 a F0809 contenidos en el Anexo 1 de la Orden EHA/251/2009.

Este capítulo incluye los siguientes epígrafes:

- A. Patrimonio de los Fondos de Pensiones
- B. Cuentas Anuales de los Fondos de Pensiones
- C. Balance de Situación

- D. Cuenta de Pérdidas y Ganancias
 - E. Número de Fondos de Pensiones
 - F. Promotores de los Fondos de Pensiones
- 4) **Datos de las entidades gestoras y depositarias de fondos de pensiones:** Se incluye información agregada de la actividad de las entidades gestoras y depositarias de fondos de pensiones en el ejercicio de referencia, tomando como fuente para la elaboración de dicho capítulo:
- El Registro Público de gestoras, depositarias, fondos y planes de pensiones de la DGSFP.
 - Los modelos F0301, F0302 y F0401: Anexo 2 de la Orden EHA/251/2009.
- Este capítulo incluye los siguientes epígrafes:
- A. Número de entidades gestoras
 - B. Cuentas anuales de las entidades gestoras puras
 - C. Entidades depositarias
- 5) **Datos de planes de previsión asegurados (PPAs):** Se incluye información agregada de estos productos tomando como fuente para la elaboración de dicho capítulo, los modelos de la DEC de entidades aseguradoras citada al inicio de esta memoria:
- Modelo 10 de la DEC anual de entidades aseguradoras y mutualidades de previsión social. (Desglose de ingresos, gastos y provisiones técnicas. Ramo de vida. Seguro directo).
 - Anexo IV de la orden EHA/1928/2009.
- 6) **Datos de planes de previsión social empresarial (PPSE):** Se incluye información agregada de estos productos tomando como fuente para la elaboración de dicho capítulo, los modelos de la DEC de entidades aseguradoras citada al inicio de esta memoria:
- Anexo IV de la orden EHA/1928/2009.
- 7) **Datos de seguros de dependencia:** Se incluye información agregada de estos productos tomando como fuente para la elaboración de dicho

capítulo, los modelos de la DEC de entidades aseguradoras citada al inicio de esta memoria:

- Modelo 10
- Anexo IV

- 8) **Datos de seguros colectivos que instrumentan compromisos por pensiones:** Se incluye información agregada de los seguros colectivos que instrumentan compromisos por pensiones, tomando como fuente para la elaboración de dicho capítulo los modelos del Anexo IV de la orden EHA/1928/2009.

Este capítulo incluye los siguientes epígrafes:

- A. Total Provisión Vida
- B. Primas y Contingencias
- C. Contratos de Seguros
- D. Empresas Tomadoras
- E. Entidades Aseguradoras
- F. Número de Asegurados
- G. Prestaciones y Beneficiarios
- H. Relación entre Número de Contratos y Asegurados

- 9) Datos de mutualidades de previsión social: incluye información sobre las mutualidades de previsión social tomando como fuente los modelos del Anexo III de la orden EHA/1803/2010 (Modelos de DEC correspondiente a los contratos de seguro que instrumentan compromisos por pensiones).

10) ANEXOS:

Estos anexos se elaboran tomando como fuente todos los modelos de la DEC de fondos de pensiones contenidos en el anexo 1 de la Orden EHA/251/2009 y, en el caso del anexo 4, además, aplicando la información sobre la composición de los índices contenida en la fuente de información financiera Bloomberg.

A diferencia de los apartados anteriores, en los que la totalidad de la información se muestra en términos agregados, en los anexos 5, 6, 7 y 8, se obtienen información desagregada a nivel de gestora, fondo y/o depositaria.