

memoria2016

MUGEJU
Mutualidad General Judicial

memoria2016

MUGEJU
Mutualidad General Judicial

memoria2016

MUGEJU
Mutualidad General Judicial

Marqués del Duero, 7. 28001 Madrid
Teléf.: 915 86 03 00 • Fax: 915 35 63 61
Correo electrónico: mugeju@justicia.es
Página web: www.mugeju.es
Sede electrónica: <https://sedemugeju.gob.es>

Preimpresión e impresión: Arias Montano Comunicación
www.ariasmontano.com

ÍNDICE

PRESENTACIÓN	9
1. COMPETENCIAS Y ESTRUCTURA ORGANIZATIVA	15
1.1 Competencias	17
1.2 Estructura organizativa	19
2. MEDIOS PERSONALES Y MATERIALES	21
2.1 Recursos humanos	23
2.2 Red provincial y Clínicas de Asistencia Primaria	28
3. ACTIVIDADES DESARROLLADAS	31
3.1 Comunicación y atención a los mutualistas	33
3.1.1 Publicaciones	33
3.1.2 Medios informáticos	33
3.1.3 Recursos administrativos	37
3.1.4 Información personalizada	37
3.1.5 Registro de la documentación	37
3.2 Gestión de afiliación. Colectivo Protegido	38
3.3 Gestión de la Prestación de Asistencia Sanitaria	51
3.4 Gestión de la prestación ortoprotésica y otras prestaciones complementarias	62
3.4.1 Prestación ortoprotésica y otras prestaciones complementarias	62
3.5 Gestión de la Prestación Farmacéutica	67
3.6 Gestión de Prestaciones Económicas	84
3.6.1 Subsidio por Incapacidad Temporal o situación de riesgo durante el embarazo o durante la lactancia natural	84

3.6.2	Indemnización por lesiones permanentes no invalidantes	86
3.6.3	Prestación por Incapacidad Permanente	88
3.6.4	Prestación de Gran Invalidez	89
3.6.5	Prestación por hijo a cargo con discapacidad	91
3.6.6	Ayudas económicas en los casos de parto múltiple	93
3.6.7	Prestación por nacimiento o adopción de hijo en supuestos de familias numerosas o monoparentales y en casos de madres con discapacidad	95
3.6.8	Subsidio de jubilación	95
3.6.9	Ayuda para gastos de sepelio	97
3.6.10	Prestaciones del Fondo Especial	98
3.7	Gestión de Prestaciones Sociales	109
3.7.1	Ayudas del Plan de Atención Socio-Sanitario	109
3.7.1.1	Programa de atención a Personas Mayores	109
3.7.1.2	Programa de atención a Personas con Discapacidad	109
3.7.1.3	Programa de atención a Personas Drogodependientes	109
3.7.2	Ayuda económica por tratamiento de psicoterapia y logopedia.	110
3.7.3	Ayuda por hospitalización psiquiátrica	111
3.7.4	Fondo de Asistencia Social	112

4. GESTIÓN ECONÓMICA Y PRESUPUESTARIA **113**

4.1	Desarrollo de la ejecución presupuestaria	115
4.2	Desarrollo de la ejecución del Presupuesto en el Capítulo IV de transferencias corriente	117
4.2.1	Prestaciones económicas directas	118
A)	Incapacidad temporal para el servicio	118
B)	Invalidez Permanente	118
C)	Gran Invalidez	118
D)	Protección a la familia	118
E)	Parto múltiple	118
F)	Subsidio de jubilación	118
G)	Ayuda de sepelio	118
H)	Ayudas de Protección Socio-Sanitaria	118
I)	Fondo de Asistencia Social	119
J)	Psicoterapia e Internamiento Psiquiátrico	119
K)	Prestaciones del Fondo Especial	119
L)	Pensiones a Funcionarios, carácter civil. Fondo Especial	119
M)	Pensiones a Familias, carácter civil. Fondo Especial	119

N) Prótesis	120
4.2.2 Prestaciones económicas indirectas	120
A) Farmacia	120
B) Asistencia Sanitaria	120
4.3 Desarrollo de la ejecución del Presupuesto para los gastos de funcionamiento	122
4.4 Desarrollo de la ejecución del Presupuesto en Inversiones	123
4.5 Otras partidas del Presupuesto de Gastos	123
4.6 Desarrollo de la Ejecución de las Previsiones de Ingresos	123
A) Cotizaciones de los regímenes especiales de funcionarios	124
B) Reintegros Ejercicio Cerrado	125
C) Transferencias Corrientes de Otros Departamentos Ministeriales	125
D) Intereses Cuentas Bancarias	125
E) Alquiler y Productos de Inmuebles	125
F) Reintegro de Préstamos a largo Plazo	125
G) Remanente de Tesorería	125
5. LIQUIDACIÓN DEL PRESUPUESTO DEL EJERCICIO	127
5.1 Estado de Liquidación de Presupuesto	129
5.1.1 Liquidación del Presupuesto de gastos	129
5.1.2 Liquidación del Presupuesto de ingresos	135
5.2 Balance de situación	138
5.3 Cuenta del resultado económico-patrimonial	148
6. DIRECTORIO	151
6.1 Servicios Centrales	152
6.2 Delegaciones Provinciales	152

PRESENTACIÓN

PRESENTACIÓN

La Memoria que ahora se presenta tiene como finalidad dar a conocer la actividad de la Mutualidad General Judicial a lo largo del año 2016.

Durante este ejercicio, las 119 personas que componen la plantilla de MUGÉJU, tanto en sus servicios centrales como en las Delegaciones presentes en el territorio, han dedicado todo su esfuerzo a la gestión de este Régimen Especial de la Seguridad Social, prestando servicio a un colectivo que, en 2016, alcanzó la cifra de 92.671 personas, de los cuales 56.443 eran titulares y 36.228 beneficiarios. La evolución del colectivo con respecto al año anterior muestra una ligera variación del mismo, con una disminución en el número de titulares de 195 personas y de 1.092 personas en el caso de los beneficiarios.

Esta atención personalizada se complementa con la sede electrónica de MUGÉJU, disponible las 24 horas del día, todos los días del año, a través de la cual, sin necesidad de desplazamientos, se pueden realizar múltiples trámites de la Mutualidad y cuyo contenido se encuentra en permanente desarrollo y actualización.

Por lo que respecta al Área Sanitaria, mediante resolución de 28 de octubre de 2015 (BOE de 12 de noviembre de 2015) se prorrogó el Concierto suscrito con las Entidades Médicas vigente en años anteriores, con las seis entidades de seguro médico privado que han mantenido este Concierto con la Mutualidad en los últimos años.

Durante 2016 el colectivo atendido por estas entidades fue de 77.351 personas, esto es, el 83,46% del total, encuadrándose el resto del colectivo, esto es 15.320 personas, en los servicios públicos de salud gestionados por las CCAA o el INGESA para las Ciudades de Ceuta y Melilla.

La asistencia sanitaria fuera del territorio nacional se encuentra regulada por resolución de 18 de abril de 2016 (BOE de 6 de mayo de 2016).

Para los mutualistas destinados en el extranjero por un período superior a 120 días o residentes en países de la Unión Europea, esta asistencia se presta a través de la sociedad DKV Internacional. En 2016 el colectivo asegurado en estos supuestos fue de 55 titulares y beneficiarios, una cifra que supone el 0,05% del colectivo de MUG&JU.

Para desplazamientos por un periodo inferior o igual a 120 días por destino u otros motivos no laborales, MUG&JU presta la asistencia sanitaria de carácter urgente y no demorable en el extranjero a través de la póliza colectiva de seguros contratada con la compañía de seguros SOS SEGUROS Y REASEGUROS.

Asimismo, para los desplazamientos temporales en la Unión Europea, Espacio Económico Europeo y Suiza, los mutualistas y beneficiarios tienen también a su disposición la Tarjeta Sanitaria Europea (TSE) o el Certificado Provisional Sustitutorio (CPS). Durante 2016, MUG&JU ha tramitado 34 formularios de uso de la TSE, realizando el mismo número de pagos a los distintos países de la Unión Europea por la asistencia sanitaria prestada, sumando un importe de 43.050,38 euros.

Por lo que respecta a la prestación farmacéutica, se ha desarrollado un esfuerzo continuo en la mejora de esta prestación, particularmente en lo referente a las aplicaciones informáticas de gestión de esta prestación.

En materia de prestaciones sociales y socio-sanitarias, la Mutualidad ha continuado desarrollando un importante esfuerzo en el mantenimiento de estas prestaciones, siendo sensible, en el contexto de estabilidad presupuestaria actual, a la problemática relacionada con ciertos colectivos con necesidad de especial protección, particularmente a través de los programas de atención a personas mayores, personas con discapacidad y personas drogodependientes.

Durante 2016, MUG&JU ha continuado mejorando su infraestructura tecnológica con la perspectiva de mejorar sus procesos de gestión, y, sobre todo, con una decidida apuesta por la implantación de la Administración Electrónica. En este ámbito y entre los proyectos más destacados se encuentra el expediente electrónico donde se ha llevado a cabo la puesta en producción y el mantenimiento evolutivo y correctivo de los procesos de digitalización que afectan, entre otras, a las prestaciones de reintegro de gastos de medicamentos, ayuda para sufragar los gastos por hospitalización psiquiátrica, ayuda para los gastos de sepelio, ayuda de los programas de atención a

personas mayores, personas con discapacidad, personas drogodependientes, y subsidio por incapacidad temporal. Asimismo, se ha llevado a cabo el mantenimiento evolutivo y correctivo del módulo de expedientes, módulo de digitalización y módulo de portafirmas digital.

Finalmente cabe reseñar que MUG&JU contó en 2016 con un presupuesto definitivo de 101.409.640 euros, lo que supuso un incremento del 1,99 % respecto al presupuesto definitivo del ejercicio anterior. La ejecución del citado presupuesto alcanzó el 95,54%.

En definitiva, la Memoria que aquí se presenta es un resumen de la actividad desarrollada por MUG&JU durante 2016, con el firme compromiso de seguir trabajando con la mayor dedicación y esfuerzo para conseguir los más altos índices de calidad en la salud y bienestar de todo su colectivo protegido, objetivos que constituyen la razón de ser de la Mutualidad.

1

COMPETENCIAS Y ESTRUCTURA ORGANIZATIVA

COMPETENCIAS Y ESTRUCTURA ORGANIZATIVA

1.1. COMPETENCIAS

La Ley 29/1975, de 25 de junio, estableció en la Disposición Adicional 2ª que «*la Seguridad Social del personal al servicio de la Administración de Justicia se regulará en una Ley Especial, adaptada a las directrices de la presente Ley y en régimen de Mutualismo, a través de una Mutualidad de Funcionarios de la Administración de Justicia*».

Consecuentemente con lo anterior se promulgó el Real Decreto Ley 16/1978, de 7 de junio, por el que se crea el **Régimen Especial de la Seguridad Social de los Funcionarios de la Administración de Justicia y la Mutualidad General Judicial como su entidad gestora, cuyo Reglamento de funcionamiento se estableció por R.D. 3283/1978, de 3 de noviembre (BOE 30/11/1979).**

Actualmente el régimen jurídico de la Mutualidad se recoge en el **Real Decreto Legislativo 3/2000, de 23 de junio, por el que se aprueba el Texto Refundido de las disposiciones legales vigentes sobre el régimen especial de Seguridad Social del personal al servicio de la Administración de Justicia.**

El 20 de octubre de 2006, se dictó el R.D.1206/2006, por el que se regulan la composición y funciones de los órganos de gobierno, administración y representación de la Mutualidad General Judicial (B.O.E. 4 de noviembre de 2006), derogando el Capítulo I del R.D.3283/1978, de 3 de noviembre, por el que se aprueba el Reglamento de la Mutualidad General Judicial.

El 15 de julio de 2011, se dictó el R.D. 1026/2011, por el que se aprueba el Reglamento del Mutualismo Judicial (BOE 04/08/2011) derogando el anterior Reglamento de la Mutualidad establecido por R.D. 3283/1978, de 3 de noviembre (BOE 30/11/1979).

El Texto Refundido establece en su artículo 3 que este Régimen Especial queda integrado por los siguientes mecanismos de cobertura:

- a) El Régimen de Clases Pasivas del Estado, que se rige por sus normas específicas, que reconoce las pensiones frente a los riesgos de vejez, incapacidad, muerte y supervivencia y que gestiona el Ministerio de Hacienda y Función Pública.
- b) El Mutualismo Judicial que se regula en el Texto Refundido y en las disposiciones que lo desarrollan, descritas anteriormente.

No obstante lo anterior, el personal al servicio de la Administración de Justicia que haya ingresado a partir del 1 de enero de 2011, quedará integrado en el Régimen General de la Seguridad Social a los exclusivos efectos de pensiones, de acuerdo con lo dispuesto en la disposición adicional tercera, apartado 1 del Real Decreto Legislativo 8/2015, de 30 de octubre, por el que se aprueba el texto refundido de la Ley General de Seguridad Social.

El Texto Refundido define a la Mutualidad General Judicial como organismo público con personalidad jurídica pública diferenciada, patrimonio y tesorería propios, así como autonomía de gestión, y se regirá por las previsiones de la Ley 40/2015 de 1 de octubre, de Régimen Jurídico del Sector Público.

El régimen económico-financiero, patrimonial, presupuestario y contable, así como el de intervención y control financiero de las prestaciones y el régimen de los conciertos para la prestación de los servicios de asistencia sanitaria y farmacéutica será el establecido por su legislación específica, artículo 5 del Texto Refundido y 129 del Reglamento del Mutualismo Judicial, por la Ley General Presupuestaria en las ma-

terias que sean de aplicación y supletoriamente por la Ley 39/2015, de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas y la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público.

MUGEJU tiene entre sus fines amparar a los funcionarios de la Administración de Justicia de todas las contingencias derivadas de la alteración de la salud, Incapacidad Temporal, Gran Invalidez, Lesiones permanentes no invalidantes, prestación por hijo a cargo discapacitado y situaciones especiales de necesidad, entre otras.

Concretamente, la Mutualidad General Judicial concede las siguientes PRESTACIONES:

- **Asistencia Sanitaria** que tiene por objeto conservar, recuperar o restablecer la salud con la extensión y alcance, establecida en el Régimen General de la Seguridad Social.

Abarca la asistencia médica, hospitalaria, quirúrgica y farmacéutica, por enfermedad y accidente y la asistencia al embarazo, parto y puerperio. Esta prestación sanitaria se presta a través de Entidades Aseguradoras concertadas (SEGURCAIXA-ADESLAS, ASISA, MAPFRE, DKV, CASER y SANITAS) cuyo ámbito se extiende a todo el territorio nacional, conforme a un Concierto único suscrito con todas ellas, ó a través de los Servicios de Salud de las CC.AA., en las mismas condiciones y con iguales requisitos a los establecidos para quienes se hallen afiliados directamente a dicho Régimen Público de Salud, salvo la prestación farmacéutica, que se dispensa a cargo de MUGEJU.

- **Prestación Farmacéutica**, que comprende las especialidades farmacéuticas, sin otras exclusiones que las establecidas en el Régimen General de la Seguridad Social.
- **Ayuda económica para ortoprótesis y otras prestaciones complementarias.**
- **Subsidio por Incapacidad Temporal o situación de riesgo durante el embarazo o durante la lactancia natural.**
- **Indemnización por lesiones permanentes no inva-**

lidantes.

- **Prestación por incapacidad permanente.**
- **Prestación vitalicia de Gran Invalidez.**
- **Prestación por hijo a cargo con discapacidad.**
- **Ayudas económicas en los casos de parto múltiple.**
 - Subsidio especial por maternidad o paternidad en el supuesto de acogimiento, adopción o parte múltiple.
 - Prestación económica de pago único por parto o adopción múltiple.
- **Prestación económica de pago único por nacimiento o adopción de hijo en supuestos de familias numerosas o monoparentales y en casos de madres con discapacidad.**
- **Subsidio de jubilación.**
- **Ayuda para gastos de sepelio.**
- **Ayudas del Fondo de Asistencia Social (FAS), se conceden en situaciones excepcionales y de extrema necesidad en que puedan encontrarse los mutualistas o los familiares a su cargo.**
- **Ayuda del Plan de Atención Socio sanitario:**
 - Programa de Atención a Personas Mayores.
 - Programa de atención a personas con discapacidad.
 - Programa de atención a drogodependientes.
- **Ayuda económica por tratamiento de Psicoterapia y Logopedia.**
- **Ayuda económica por Internamiento Psiquiátrico.**

La Mutualidad General Judicial gestiona además el **Fondo Especial** que se creó en aplicación de la disposición adicional 21ª de la Ley 50/1984, de 30 de diciembre, que estableció que se integrarían en el mismo las siguientes Entidades:

- Mutualidad Benéfica de Funcionarios de la Justicia Municipal, por Orden Ministerial de 30 de mayo de 1987, que dispuso la publicación del Acuerdo del Consejo de Ministros de 10 de abril de 1987, de

integración de la misma en el Fondo Especial de la Mutualidad General Judicial.

- b) Mutualidad de Previsión de Funcionarios de la Administración de Justicia, por Orden Ministerial de 10 de abril de 1989, que dispuso la publicación del Acuerdo del Consejo de Ministros de 3 de febrero de 1989, por el que se integra la misma en el Fondo Especial de la Mutualidad General Judicial.
- c) Mutualidad de Auxiliares de la Administración de Justicia, por Orden de 18 de mayo de 1992, por la que se dispuso la publicación del Acuerdo del Consejo de Ministros por el que se integra la misma en el Fondo Especial de la Mutualidad General Judicial.

En el Fondo Especial sólo se admitieron los colectivos de asociados que tenían las respectivas Mutualidades el 31 de diciembre de 1984, sin que puedan formalizarse nuevas altas. La permanencia como afiliado es voluntaria, pudiendo activarse la baja en cualquier momento, aunque sin derecho a devolución de cuotas ni posibilidad de reingreso, y con pérdida de los beneficios anteriormente reconocidos.

Los respectivos Acuerdos de integración han suprimido determinadas prestaciones, por no tener el carácter de obligatorias o por coincidir con las que otorga la Mutualidad General Judicial; no obstante, se mantienen las siguientes:

1. Pensión de jubilación.
2. Pensión de viudedad.
3. Pensión de orfandad.
4. Becas para estudios a huérfanos.
5. Auxilio por defunción.

Respecto a las pensiones enunciadas, se establece una reducción en su cuantía, puesto que se reconocen en los importes vigentes al 31 de diciembre de 1984 y, a partir del ejercicio siguiente al de su concesión. Se reducen durante cinco años hasta alcanzar la cuantía vigente en 1973; la reducción es del 20% anual de la diferencia entre las cuantías iniciales y finales, es decir, de 1984 y 1973.

Las prestaciones de pago único (Becas o ayudas al es-

tudio, Auxilio por defunción) se garantizan en la cuantía que estuviera fijada en la Mutualidad integrada el 31 de diciembre de 1984.

1.2. ESTRUCTURA ORGANIZATIVA

El R.D. 1206/2006, de 20 de octubre, (B.O.E 4 de noviembre) regula la composición y funciones de los órganos de gobierno, administración y representación de la Mutualidad General Judicial.

En esta norma la Mutualidad General Judicial se estructura en los siguientes órganos:

a) De participación en el control y vigilancia de la gestión:

1º La Asamblea General

2º La Comisión Permanente

b) De dirección y gestión:

1º La Gerencia

2º Los Delegados Provinciales

- **La Asamblea General.** Es el órgano de supervisión general de las actividades de la Mutualidad y está constituida por los compromisarios que, en representación de las distintas Carreras y Cuerpos al servicio de la Administración de Justicia, eligen los mutualistas. Su mandato tiene una duración de cuatro años, renovándose por mitad cada dos. Son cargos gratuitos y obligatorios.
- **La Comisión Permanente.** Es el órgano delegado de la Asamblea General. Está integrada por Consejeros electivos y natos. Los consejeros electivos son elegidos por la Asamblea General por mayoría de votos de entre sus compromisarios, que representa por grupos a todas la Carreras y Cuerpos de la Administración de Justicia. Su mandato tiene una duración de cuatro años y son cargos gratuitos y obligatorios. Son consejeros natos el Gerente de la Mutualidad, el Director General de Relaciones con la Administración de Justicia, el Secretario General Técnico del Ministerio de Justicia; el Secretario General de la Administración de Justicia, y su Presidente, que lo será el de la Asamblea General.

- **La Gerencia.** Es el órgano directivo de gestión y dirección de la Mutualidad ostenta la representación legal del Organismo, así como las competencias de dirección, gestión e inspección de sus actividades para el cumplimiento de sus fines.
- **Los Delegados Provinciales.** En cada una de la Provincias existe un Delegado Provincial que actúa con

misiones ejecutivas, por delegación del Gerente de la Mutualidad y como órgano de enlace con los Servicios Centrales. El cargo es desempeñado por un mutualista, nombrado por el Gerente, a propuesta de los compromisarios de la circunscripción territorial a la que pertenezca la provincia.

ORGANIGRAMA BÁSICO DE GESTIÓN

2

MEDIOS PERSONALES Y MATERIALES

MEDIOS PERSONALES Y MATERIALES

2.1. RECURSOS HUMANOS

LA PLANTILLA DOTADA PRESUPUESTARIAMENTE de la Mutualidad General Judicial está formada por tres grupos de personal:

- Funcionarios de Cuerpos de la Administración General del Estado: 22 puestos.
- Funcionarios de la Administración de Justicia; Letrados de la Administración de Justicia (2); Médico (1); Gestión Procesal (18); Tramitación Procesal (85); Auxilio Judicial (5), en la Relación de Puestos de Trabajo: (111 plazas).
- Personal Laboral, en la relación de puestos de trabajo de este tipo de personal, según convenio único para el personal laboral de la Administración General del Estado (5 puestos).

El número de trabajadores a 31 de Diciembre de 2016 se distribuye de la siguiente forma:

SERVICIOS CENTRALES:

- **Administración General del Estado: 22**

FUNCIONARIOS	19
LABORALES	3
- **Administración de Justicia: 60**

Letrados	1
Gestión Procesal	7
Tramitación Procesal	44
Auxilio Judicial	6
Médico Forense	2

DELEGACIONES PROVINCIALES:

- **Administración de Justicia: 37**

Gestión Procesal	2
Tramitación Procesal	35

TOTAL DE PERSONAL A 31 DE DICIEMBRE: 119

A lo largo del ejercicio **2016** se produjeron distintos movimientos de personal que se concretan en:

- 12 bajas o cambios de situación de funcionarios de los diferentes Cuerpos que componen la plantilla del Organismo, por diversas causas como jubilaciones, traslados, comisiones de servicio, etc...
- Incorporación de 1 funcionario en Delegaciones Provinciales y 5 en Servicios Centrales.

En el **Cuadro 2.1.1** se refleja la R.P.T. de la Administración General del Estado.

En el **Cuadro 2.1.2** se expresa la distribución territorial de la plantilla.

En el **Cuadro 2.1.3** se refleja la distribución de funcionarios por Grupos.

En el **Cuadro 2.1.4** se distribuye al personal laboral por niveles.

Cuadro 2.1.1
R.P.T. DE LA
ADMINISTRACIÓN
GENERAL
DEL ESTADO

Dotación	Denominación del puesto	Nivel	Complemento Específico	Forma provisión	Adscripción	Cuerpo	Titulación académica
1	Gerente	30	24.575,88	L	A1	EX11	
1	Secretario General	29	19.823,16	L	A1		
1	Consejero técnico	28	13.801,90	C	A1	EX19	1140
1	Jefe área afiliación, cotización y recaudación	28	13.801,90	C	A1	EX11	
1	Jefe área personal y régimen interior	28	13.801,90	C	A1	EX11	
1	Jefe área administración financiera y contabilidad	28	13.801,90	C	A1	EX11	
1	Jefe área de farmacia y asistencia sanitaria	28	13.801,90	C	A1	EX11	
1	Jefe área prestaciones económicas	28	13.801,90	C	A1	EX11	
1	Jefe de servicio	26	11.166,54	C	A1A2	EX11	
1	Jefe servicio admón. Financiera y contabilidad	26	11.166,54	C	A1A2	EX11	
1	Jefe servicio cotización y recaudación	26	11.166,54	C	A1A2	EX11	
1	Jefe servicio prestación sanitaria	26	11.166,54	C	A1A2	EX11	
1	Jefe de servicio informática	26	11.166,54	C	A1A2	EX11	
1	Jefe de servicio gestión colectivo y afiliación	26	10.686,34	C	A1A2	EX11	
1	Jefe sección sistemas informáticos	24	9.059,96	C	A1A2	EX11	
2	Analista de sistemas	22	9.059,96	C	A2C1	EX11	
1	Jefe sección	22	4.619,16	C	A2C1	EX11	
1	Jefe sección	22	3.951,78	C	A2C1	EX11	
1	Jefe sección	22	3.951,78	C	A2C1	EX11	
1	Jefe sección información y registro	22	3.951,78	C	A2C1	EX11	
1	Secretario/a de puesto de trabajo nivel 30	15	6.129,76	C	C1C2	EX11	

Complemento Específico correspondiente a diciembre 2016.

Grupo	Servicios Centrales	Total
A1	7	7
A2	6	6
C1	5	5
C2	1	1
Total	19	19

Cuadro 2.1.1 (2ª Parte)
DISTRIBUCIÓN
DE FUNCIONARIOS
DE LA AGE
A 31-12-2016

ADMINISTRACIÓN DE JUSTICIA						A.G.E.	Personal Laboral	Total
SERVICIOS CENTRALES	Letrados 1	Gest.Proc. 7	Tramit.P 44	Auxil.J. 6	Med.F. 2	19	3	82
DELEGACIONES	0	2	35	0				37
ALBACETE			1					
ALICANTE			1					
ALMERÍA			0					
BADAJOS			0					
BALEARES			1					
BARCELONA		1	3					
BILBAO			1					
BURGOS			1					
CÁCERES			1					
CÁDIZ			1					
CASTELLÓN			1					
CÓRDOBA			1					
CORUÑA, A		1						
GUIPÚZCOA			1					
GRANADA			1					
HUELVA			0					
JAÉN			1					
LEÓN			1					
MÁLAGA			2					
MURCIA			1					

Cuadro 2.1.2
DISTRIBUCIÓN
TERRITORIAL
DE LOS TRABAJADORES
A 31-12-2016

Cuadro 2.1.2
DISTRIBUCIÓN TERRITORIAL
DE LOS TRABAJADORES
A 31-12-2016
 (Continuación)

ADMINISTRACIÓN DE JUSTICIA						A.G.E.	Personal Laboral	Total
SERVICIOS CENTRALES	Letrados	Gest.Proc.	Tramit.P	Auxil.J.	Med.F.			
	1	7	44	6	2	19	3	82
NAVARRA			1					
OVIEDO			1					
PALMAS, LAS			1					
PONTEVEDRA			1					
SALAMANCA			1					
SANTANDER			1					
STA. C. TENERIFE			1					
SEVILLA			2					
TARRAGONA			1					
TOLEDO			1					
VALENCIA			2					
VALLADOLID			1					
ZARAGOZA			2					
TOTAL DELEGACIONES	0	2	35	0				37
TOTALES PLANTILLA	1	9	79	6	2	19	3	119

Grupo	Servicios Centrales		Servicios Provinciales		Total
	Administración de Justicia	A.G.E.	Administración de Justicia	A.G.E.	
A1	1 Letrados 2 Forenses	7			10
A2 y B	7 Gestión Procesal	6	2 Gestión Procesal		15
C1	44 Tramitación Procesal	5	35 Tramitación Procesal		84
C2	6 Auxilio Judicial	1	0 Auxilio Judicial		7
TOTAL	63	19	37		116

Cuadro 2.1.3
DISTRIBUCIÓN
DE FUNCIONARIOS
POR GRUPOS
A 31-12-2016

Grupo	Servicios Centrales	Servicios Provinciales	Total
1			
2			
3			
4	1		1
5	2		2
TOTAL	3		3

Cuadro 2.1.4
DISTRIBUCIÓN
DEL PERSONAL
LABORAL POR NIVELES
A 31-12-2016

2.2. RED PROVINCIAL

La estructura territorial de la Mutualidad General Judicial es provincial. Por ello, en cada provincia, se dispone de **una Delegación**, ubicada habitualmente en los propios edificios judiciales de la capital de la provincia. En ella se atiende de manera personal y directa a los mutualistas domiciliados en dicho territorio. A tales fines, cada una de las Delegaciones cuenta con personal que se ocupa de las tareas administrativas y a su frente se halla el Delegado, que actúa con misiones ejecutivas, por delegación del Gerente de la Mutualidad y como órgano de enlace con los servicios centrales, conforme establece el artículo 16 del R.D 1206/2006, de 20 de octubre, por el que se regulan la composición y funciones de los órganos de gobierno, administración y representación de la Mutualidad General Judicial.

CLÍNICAS DE ASISTENCIA PRIMARIA

La Mutualidad General Judicial cuenta con una red de clínicas de asistencia sanitaria, distribuida por todo el territorio nacional, ubicadas mayoritariamente en las sedes de los órganos judiciales de las principales capitales de provincia. Estas clínicas proporcionan un servicio médico de carácter primario a los mutualistas en servicio activo, durante el horario laboral.

La prestación de este servicio se despliega conforme al Acuerdo suscrito el año 2001 por la Mutualidad General Judicial con las entidades de seguro privado concertadas para la asistencia sanitaria y sus sucesivas adendas. En virtud de esta normativa convencional se hallan regulados extremos como el colectivo al que va destinado este servicio; el horario de consultas, en función del número de mutualistas en activo en la capital de cada provincia; la entidad que, en cada caso, designa el médico responsable de la Clínica, y la configuración del abono de honorarios de aquél en los términos previstos en los Convenios firmados entre la Mutualidad General Judicial y las entidades médicas con las que se tienen suscritos los conciertos de asistencia sanitaria.

El objetivo de las clínicas de asistencia primaria consiste en prestar asistencia médica a cualquier mutualista en activo que lo requiera, incluidos aquellos que hayan optado por recibir la asistencia médica y farmacológica del Sistema Nacional de Salud, durante la jornada laboral, evitándose así que se produzcan ausencias prolongadas del puesto de trabajo para atender necesidades puntuales o crónicas de carácter médico entre los mutualistas destinados en la localidad.

La relación de las Clínicas al servicio de los mutualistas y, en concreto, su ubicación y direcciones pueden ser obtenidos a través de la página web de este organismo.

CLÍNICAS DE ASISTENCIA PRIMARIA A 31-12-2016

Población	Sede Clínica
ALBACETE	Palacio de Justicia. C/ San Agustín, 1-1º dcha.
ALICANTE	Palacio de Justicia. C/ Pardo Gimeno, 43
ALMERIA	Ciudad de la Justicia, Bloque A, Cª de Ronda, 120-planta baja
BADAJOS	Palacio de Justicia. Avda de Colón, 8
BARCELONA	Palacio de Justicia. C/ Lluís Companys, s/n.
BARCELONA	Ciudad de la Justicia. Edificio C. Avda. Carrilet s/n planta 0 (L'Hospitalet de Llobregat)
BILBAO	Palacio de Justicia. Barroeta Aldamar, 10-8ª planta
BURGOS	Palacio de Justicia. Paseo de la Audiencia, 10, bajo
BURGOS	Edificio de los Juzgados. Avda. Reyes Católicos, 51 bis

CLÍNICAS DE ASISTENCIA
PRIMARIA A 31-12-2016

(Continuación)

Población	Sede Clínica
CACERES	Palacio de Justicia. Avda. Hispanidad s/n.
CADIZ	Audiencia Provincial. Cuesta de las Calesas, s/n.
CASTELLON	Ciudad de la Justicia. Bulevar Blasco Ibáñez, 10, 2ª planta
CORDOBA	Audiencia Provincial. Plaza de la Constitución, s/n.
CORUÑA, A	Edificio Gerencia de Justicia. Avda Alfonso Molina, 1ª planta
GIRONA	Palacio de Justicia. Placa Josep María Lidón Corbí, 1, planta baja
GRANADA	Edificio de los Juzgados. Plaza Nueva s/n, planta baja
HUELVA	Palacio Justicia. Alameda de Sundheim, 28, planta baja
JAEN	Palacio de Justicia. C/Arquitecto Berges, 16
LOGROÑO	Palacio de Justicia. C/. Marqués de Murrieta, 45-47
LLEIDA	Edificio Juzgados. C/ Canyeret, 1, planta baja
MADRID	Tribunal Supremo. Plaza de la Villa de París, s/n.
MADRID	Tribunal Superior de Justicia. C/ General Castaños, 1.
MADRID	Edificio de los Juzgados. Plaza de Castilla, 1.
MADRID	Audiencia Provincial. C/ Santiago de Compostela, 96
MADRID	Audiencia Provincial. C/ Ferraz, 41-bajo
MADRID	Juzgados de lo Social. C/. Princesa, 3.
MALAGA	Ciudad de la Justicia, C/Fiscal Luis Portero s/n, planta -1
MURCIA	Edificio Juzgados-Fase II. Avda. Ciudad de la Justicia s/n
OVIEDO	Tribunal Superior de Justicia. Plaza Porlier, s/n
PAMPLONA	Tribunal Superior de Justicia. C/ San Roque s/n.
SANTANDER	Tribunal Superior de Justicia. Avda. Pedro San Martín s/n
SEVILLA	Edificio Juzgados. Avda. Menéndez Pelayo, 2, 1ª planta
TARRAGONA	Palacio de Justicia. Avda. President Lluís Companys, 10
VALENCIA	Ciudad de la Justicia. Avda. Autopista del Saler, nº 14
VALLADOLID	Palacio de Justicia. c/Angustias, 21, planta baja
ZARAGOZA	Edificio Fueros de Aragón. Avda. Ranillas, 89-97

3

**ACTIVIDADES
DESARROLLADAS**

ACTIVIDADES DESARROLLADAS

3.1. COMUNICACIÓN Y ATENCIÓN A LOS MUTUALISTAS

3.1.1. PUBLICACIONES

Durante el año 2016 se ha procedido a la edición de diferentes publicaciones de carácter informativo. Entre ellas hay que destacar las siguientes:

- **Memoria** de la Mutualidad General judicial correspondiente al ejercicio 2015.

La elaboración de esta memoria ha seguido la sistemática de años anteriores, ya que su lectura y comprensión ha sido fácil y clara.

- **La Revista Mutuajudicial**, a partir de enero de 1996 y por acuerdo de la asamblea General de la Mutualidad, se comenzó a editar la revista MUTUAJUDICIAL, que sustituyó al periódico que llevaba este mismo nombre.

Esta revista es un medio de difusión muy adecuado a la propia naturaleza del Organismo y es un instrumento de intercomunicación entre los órganos rectores de la Mutualidad y sus afiliados.

En el tiempo que lleva de andadura la revista ha despertado un gran interés en el colectivo al que va dirigido, al aportar un mayor conocimiento de las prestaciones que Mugeju concede y de su gestión, y ofrecer artículos novedosos en materias relacionadas con la sanidad y la Administración de Justicia. En este año 2016 se han editado 57.000 ejemplares.

3.1.2. MEDIOS INFORMÁTICOS

ÁREA DE INFORMÁTICA

En el Servicio de Informática de la Mutualidad General Judicial, durante el **año 2016**, se han desarrollado los siguientes proyectos y actividades:

- **SISTEMAS:**
 - Administración, gestión y control de **copias de seguridad**, gestión del **directorio activo, antivirus corporativo**.
 - **Soporte, monitorización y mantenimiento** de los sistemas de servidores de **aplicaciones** internas, **Bases de Datos (Principal y Respaldo)** y **Sistemas Operativos** de la Mutualidad.
 - Resolución de incidencias en servidores.
 - Moderación y administración de las **listas de distribución**.
 - Administración de usuarios para el acceso al sistema **SILCON** de la Seguridad Social.
 - Mantenimiento de la **Plataforma de Intermediación**.
 - Análisis y puesta en producción del nuevo módulo Adaptative Defense 360 de Panda **Antivirus**, como método más eficaz de prevención contra el malware.
 - Instalación y configuración de un servidor **Drupal**.
 - Análisis y pruebas para la migración de la **plataforma Developer de Oracle** a la versión 12.2.1.2.0.
 - **Adquisición de 2 servidores**, instalación y enracado, con el objetivo implantar para el próximo

- ejercicio un entorno de Alta Disponibilidad en la Página Web y en la Sede Electrónica del organismo.
- Finalizada la implantación de la nueva versión de Base de Datos, se ha optimizado el proceso de **backup y recovery** de modo que ahora es posible recuperar una copia total de la Base de Datos de Producción en otro servidor en cuestión de minutos para su posterior consulta.
 - Finalización proceso de migración de la **Base de Datos corporativa** sobre plataforma de virtualización.
 - Instalación y configuración de **Base de Datos de Respaldo** con Oracle Data Guard.
 - Actualización **imagen corporativa** de los equipos de MUGEJU de la v.7 a la v.9.
 - Creación de puertas de enlace virtuales para las delegaciones, lo que permite configurar de una manera más sencilla los equipos remotos.
- **DESARROLLO:**
 - **Mantenimiento y mejoras continuas de las aplicaciones** corporativas existentes, relativas a las prestaciones que gestiona la Mutualidad General Judicial para el colectivo de afiliados e integradas.
 - **Cruces, envío y recepción de datos** realizados con carácter periódico con otras entidades (TGSS, MUFACE, INE, CCAA y Entidades Medicas).
 - Cruce con la Base de Datos del **Registro de Prestaciones Sociales Publicas** para la subsanación de datos erróneos o valores desactualizados.
 - Generación de estadísticas y listados para el Ministerio de Sanidad y Consumo, Consejo general de Colegios de farmacéuticos y áreas de la MUGEJU.
 - **Gestión de Nóminas:** Fondo Especial, Discapacidad, Gran invalidez, Incapacidad Permanente, Ayuda por hijo minusválido a cargo.
 - **Documentación** de aplicaciones.
 - Actualización mensual de la información referente al **nomenciótor de medicamentos**.
- Adaptación de la aplicación de **Control de Talonarios:** se genera un informe cuando las delegaciones están sin stock incluyendo la firma de la jefa de servicio de farmacia con la fecha y el sello de la unidad, enviándose un correo de forma automática al grupo de agentes con copia al departamento de farmacia.
 - Automatización en procesos de las resoluciones y los oficios de notificación de cruce.
 - Análisis para la migración de la aplicación de tramitación de la prestación de **Incapacidad Permanente** al modelo unificado de pagos de expedientes con múltiples pagos.
 - Se crea en la aplicación de registro **Invesicres** la Unidad de Atención al Público.
 - Modificaciones de la **aplicación de visados** para atender las exigencias del Tribunal de cuentas:
 - Análisis, diseño y desarrollo de un **servicio de autenticación transversal** para aplicaciones web JAVA.
 - Adaptación de la aplicación de **Sepelios**.
 - Se adapta la aplicación de **farmacia** para automatizar los **documentos contables** para la liquidación trimestral de su facturación.
 - Modificación de las propuestas y oficios de resolución en las prestaciones de **drogodependencia, mayores y discapacitados** para contemplar la Resolución por la que se prorrogan dichas ayudas para el año 2016.
 - Envío de datos relativos a nuestro colectivo requeridos por el **Gobierno de Navarra**. Se crea un proceso automático para que se realice de forma **trimestral**.
 - Planificación, instalación, configuración, puesta en marcha y posterior optimización de un **cluster en dominio de SERVIDORES JBOSS EAP 6.4 de alta disponibilidad** para alojar las aplicaciones java desarrolladas en la MUGEJU.
 - Actualización y entrega del **modelo 190** de la Agencia Tributaria.

- Diseño e implementación del nuevo modelo de datos para la grabación del **modelo 145** en los expedientes de **Incapacidad Temporal**. Se adecua la aplicación al nuevo modelo
- Adaptación de la aplicación de **Pago de Hospitales** a los requerimientos sugeridos por parte del Tribunal de Cuentas.
- Generación de documentación para el Tribunal de Cuentas de:
 - Aplicación Pago de Hospitales
 - Aplicación Control de Talonarios
 - Desfases en facturación en medicamentos de Pago de Hospitales y así realizar su descuento a las Entidades Médicas.
- Se realiza la actualización anual de la información relativa a **Asistencia Rural**.
- **CAU (CENTRO DE ATENCIÓN A USUARIOS):**
 - Resolución de un total de **1.751** a lo largo del año.
 - Atención y soporte informático a las Delegaciones periféricas.
 - Mantenimiento de equipos informáticos.
 - Control del inventario informático así como del tóner de las impresoras.
 - **Emisión de certificados** de empleado público y de persona física.
 - Donación a la ONG «**Centro Español de Solidaridad**» de equipos informáticos amortizados, con borrado seguro de todos los datos que contenían.
 - Gestión de baja de elementos informáticos y retirada para su posterior destrucción, realizada por la empresa WIREC.
 - Dotación de equipos informáticos a clínicas y delegaciones.
 - Confección del Informe Reina.
 - Mantenimiento inventario informático tanto en BBDD como en SAGE MURANO (cierre del año 2016 y bajas en inventario)
- Formación a responsables de la aplicación de **Medicamentos de Reintegro a Mutualistas** y usuarios del departamento de Farmacia. Se adecua la aplicación a las recomendaciones de cambios sugeridas.
- **COMUNICACIONES:**
 - Gestión y **Administración de comunicaciones** de voz y datos.
 - Resolución de incidencias de telefonía.
 - Siguiendo los requerimientos de la empresa de seguridad se da de alta **una nueva línea RTB** bidireccional sin pasar por centralita para poder conectar con la Central Receptora de Alarmas.
 - Implantación del contrato CORA
- **PROYECTOS:**
 - **Perfiles móviles:**
 - Análisis para la implementación de la nueva configuración. Definición y documentación del procedimiento de implantación.
 - Actualización de las políticas de perfiles móviles incluyendo exclusión de varias carpetas y mapeo de escritorio a unidad de red.
 - Implantación en los equipos de los siguientes departamentos: Seguridad, Centralita, Agentes, Registro, Digitalización y Secretaría General.
 - Pruebas en delegaciones con conexión ADSL concluyendo que es mejor mantener el perfil normal.
 - Se planifican copias de seguridad de los perfiles móviles de forma diaria.
 - **Expediente Electrónico:**
 - Mantenimiento evolutivo y correctivo de los módulos del aplicativo:
 - Módulo de Expedientes.
 - Módulo Digitalización.
 - Módulo Portafirmas Digital.

- Puesta en producción y mantenimiento evolutivo y correctivo de los procesos de digitalización que afectan a las prestaciones de:
 - Reintegro de Gastos de Medicamentos.
 - Gastos por hospitalización psiquiátrica.
 - Incapacidad Temporal.
 - Gastos de Sepelios.
 - Gastos por tratamiento de psicoterapia.
 - Reintegro de medicamentos a hospitales.
 - Incapacidad Permanente.
 - Subsidio de Jubilación.
 - Drogodependientes.
 - Atención a personas mayores.
 - Atención a personas con discapacidad.

— **Página Web y Sede Electrónica de Mugeju:**

Mantenimiento y adaptación de nuevos contenidos. Entre otros:

- Nuevo Convenio de Colaboración entre la Mutualidad General Judicial y el Consejo General de Colegios Oficiales de Podólogos. Se publica la información del convenio así como los contactos de los podólogos de cada provincia.
- Se actualizan los cuadros médicos de provincias de todas las Entidades Médicas que suscriben el Concierto Sanitario.
- Se actualiza también la guía del concierto sanitario y se informa de la prórroga suscrita para el año 2017.
- Se publica la póliza de asistencia sanitaria en el extranjero contratada con SOS para el 2017 para supuestos de desplazamiento de Mutualistas al extranjero por un período inferior o igual a 120 por destino u otros motivos no laborales.
- Se adaptan los contenidos de la Página Web y de la Sede Electrónica a la Ley 39/2015.
- Nota informativa referente a los datos obligatorios que se deben cumplimentar en las recetas para que puedan dispensarse en las farmacias o visarse en Mugeju.

- Video demostrativo sobre cómo realizar el cambio ordinario y publicación en la Sede Electrónica y Página Web.
- Confección de dos nuevos **listados** que se publican de **forma automática y mensual**: Distribución del Colectivo por CCAA y Distribución del Mutualistas por Cuerpos.

Estadísticas de las visitas realizadas a lo largo del año:

– PAGINA WEB:

Visitas realizadas	219.893
Páginas vistas	706.408

– SEDE ELECTRÓNICA:

Visitas realizadas	9.480
Páginas vistas	40.965

— **Portal del Mutualista:**

- Documentación funcional, diseño y arquitectura.
- Mantenimiento correctivo y evolutivo del Portal del Mutualista.
- Resolución de incidencias del Portal del Mutualista.
- Monitorización del Portal.
- Generación de estadísticas de usabilidad del Portal del Mutualista.
- Atención telefónica de incidencias.
- Actualización para incluir la nueva documentación requerida para la Ayuda a Personas con Drogodependencia.

– **Estadísticas** del Portal del Mutualista:

(Entre el 1 de enero y el 31 de diciembre de 2016)

Accesos realizados al Portal:	10.513
Modificaciones Datos personales:	675
Modificaciones Domicilio:	223
Talonarios enviados:	2.005
Modificación Destinos Judiciales:	23
Solicitudes de expedientes:	137
Tarjetas sanitarias solicitadas:	815

3.1.3. RECURSOS ADMINISTRATIVOS

En la Mutualidad General Judicial los actos y resoluciones dictados por los órganos de gestión son susceptibles de impugnación, en unos casos, mediante la interposición de recurso de alzada y, en su caso, mediante recurso extraordinario de revisión ante la propia Gerencia que lo ha dictado, a resolver por el Ministro de Justicia, en ambos supuestos.

Durante el año 2016, el número de recursos incoados ha sido de 134. De ellos, los recursos de alzada elevados al Ministerio de Justicia desde esta Mutualidad han sido 102. Su evolución rompió con la tendencia de años anteriores, observándose un incremento del 30%.

De esta clase de recursos, se han resuelto durante 2016, 107, de los cuales la resolución dictada por la Mutualidad ha sido confirmada totalmente en 68, representando más del 63%, habiéndose estimado parcialmente 3, es decir, el 5%.

Los recursos en trámite al finalizar 2016 ascienden a 27.

Respecto de las materias, tres cuartas partes del total de recursos interpuestos se reparten por igual entre el área de prótesis, los derivados de decisiones de la Comisión Mixta Nacional, habiéndose observado un ligero incremento en los relacionados con prestaciones económicas, singularmente, en materia de incapacidad temporal. El 25% restante se distribuye equitativamente entre las demás prestaciones.

3.1.4. INFORMACIÓN PERSONALIZADA

Todo mutualista que requiera una atención directa es atendido en los Servicios Centrales o en las Delegaciones Provinciales, que ofrecen información sobre las prestaciones que MUGEJU gestiona y prestan determinados servicios.

En los Servicios Centrales se creó el 1 de julio de 2008, una **Unidad de Atención e Información al Público**, para facilitar todos los trámites y gestiones al mutualista en un único punto de atención.

El volumen de consultas personalizadas es mayor en los Servicios Centrales al estar centralizada la gestión de todas las prestaciones.

El medio elegido es preferentemente el teléfono y la visita personal en detrimento de la solicitud escrita. Asimismo está abierta una vía de consulta al estar implantada la página Web de la Mutualidad.

El objeto de consulta varía según los meses, manteniéndose durante todo el año la petición de información sobre Afiliación, Prestaciones en general, Asistencia Sanitaria y Fondo Especial.

En los meses de verano la asistencia sanitaria en el extranjero es la información más solicitada, y en el primer mes de cada año el interés se centra en el cambio ordinario de Entidad Médica.

Entre los servicios que se prestan cabe destacar la entrega de talonarios de recetas y partes de baja.

Nº de personas atendidas en la Unidad de Atención al Público: 7.930

Nº de talonarios de recetas entregados presencialmente en la Unidad de Atención al Público: 5.410

Nº de talonarios de partes de baja entregados presencialmente en la Unidad de Atención al Público: 353

3.1.5. REGISTRO DE LA DOCUMENTACIÓN

MUGEJU cuenta con una Unidad de Registro que se rige de conformidad con lo establecido en la Ley 39/2015, de 1 de Octubre, del Procedimiento Administrativo Común y normativa de desarrollo.

Para dar cumplimiento a las previsiones legales que consagran el derecho de la ciudadanía a comunicarse con las Administraciones por medios electrónicos, por Resolución de la Gerencia de la Mutualidad General Judicial de 5 de abril de 2011 (BOE del 14) se creó y reguló el Registro electrónico de este Organismo y se habilitaron una serie de procedimientos y actuaciones, que se ampliaron por Resolución de 17 de abril (BOE de 15 de mayo).

Este Registro está instalado en un soporte informático, cuyo sistema garantiza la constancia de cada asiento. Durante el año 2016 se han registrado: 48.074 documentos de entrada en soporte papel y 140 electrónicamente. Asimismo han sido registrados 55.288 documentos de salida en soporte papel.

3.2. GESTIÓN DE AFILIACIÓN

La Afiliación a MUGEJU se ordena sobre los conceptos de titular y beneficiario como colectivo protegido.

El colectivo protegido comprende a aquellas personas que obligatoriamente están incluidas en el campo de aplicación de este Régimen Especial de Seguridad Social como consecuencia de la prestación de sus servicios en la Administración de Justicia, así como a sus beneficiarios y beneficiarias.

La gestión de la afiliación de las personas titulares se lleva a cabo, principalmente de oficio, mediante la realización de los trámites oportunos para su incorporación a MUGEJU, grabando sus datos personales y profesionales en la base de datos corporativa, que les asigna automáticamente un número propio de afiliación y, finalmente, emitiendo el correspondiente documento de acreditación de alta.

La incorporación de las personas beneficiarias se tramita a solicitud del/de la titular mutualista, mediante la inclusión en la Base de datos corporativa de afiliados a MUGEJU.

La gestión de Afiliación conlleva, además del reconocimiento de inclusión, el control del mantenimiento del derecho a pertenecer a MUGEJU como mutualista o persona beneficiaria, así como la tramitación de las bajas cuando procede.

Actividades más relevantes, realizadas en la gestión de la Afiliación en el año 2016:

Se han mantenido contactos periódicos con el Instituto Nacional de la Seguridad Social sobre el derecho de los beneficiarios a la inclusión en MUGEJU, respecto a la aplicación del RD 1192/2012, que regula la condición de asegurado y beneficiario a efectos de la asistencia sanitaria en España.

TARJETA INDIVIDUAL DE AFILIACIÓN

Desde el año 2011, las nuevas tarjetas individuales de afiliación se continúan enviando a todo el colectivo protegido. Con ocasión de las nuevas altas de titulares y beneficiarios; o por petición expresa del mutualista debido a

motivos como extravió, robo, o variación de datos, durante el año 2016 se han emitido 2.570 nuevas tarjetas.

CONTROL DEL COLECTIVO

Se ha continuado realizando controles sobre los requisitos del colectivo de MUGEJU para mantener su inclusión en la Mutualidad, por medio de cruces de datos con distintos organismos. Los cruces de datos, para el control del colectivo de las personas beneficiarias, así como la conexión directa que tiene MUGEJU para acceder a las Bases de Datos de la Tesorería General de la Seguridad Social, a la del derecho a la asistencia sanitaria del INSS (BADAS) y al Registro de Prestaciones Sociales Publicas, ha permitido detectar, con mayor facilidad, por un lado, las situaciones de duplicidad por inicio de actividad laboral, o reconocimiento de una prestación social publica y, por otro, comprobar en el momento, cuando un mutualista solicita la inclusión de un beneficiario o beneficiaria en MUGEJU, que en la fecha en la que se produce el alta, esta persona carece de cobertura de asistencia sanitaria por otro régimen de Seguridad Social.

Se han efectuado, igualmente, cruces informáticos con las bases de datos de MUFACE e ISFAS a efectos de detectar posibles duplicidades de ese derecho.

Se ha proseguido realizando los controles de las defunciones con el fin de poder tramitar, a la mayor brevedad, las bajas en la Mutualidad. Estos controles se han realizado por medio de cruces de datos mensuales con el Instituto Nacional de Estadística y a través de la coordinación con las otras Áreas de gestión de la Mutualidad, especialmente con el Fondo Especial y con las Delegaciones Provinciales.

CURSOS DE INFORMACIÓN SOBRE AFILIACIÓN

Se ha continuado, en este ejercicio, con las charlas informativas sobre la afiliación a MUGEJU, impartidas a los funcionarios y a las funcionarias, con motivo de su incorporación a los cursos de prácticas en el Centro de Estudios Jurídicos, tanto para las nuevas promociones, como para la promoción interna, de los diferentes Cuerpos de la Administración de Justicia.

GESTIÓN DE LA BASE DE DATOS CORPORATIVA DEL COLECTIVO AFILIADO A MUGEJU

El Área de Afiliación tiene encomendada, además de las altas y bajas de los mutualistas titulares y los beneficiarios, y el control del colectivo protegido, la gestión y mantenimiento de la Base de Datos de afiliados a MUGEJU.

Dicha Base sirve de soporte e información para la tramitación de los expedientes y para la realización de tareas propias de este Área, así como de otras Áreas de la Mutualidad.

En este mantenimiento colaboran, coordinadamente, el Servicio de Afiliación y el Servicio de Cotización, así como las Delegaciones Provinciales y la Sección de Información de Servicios Centrales.

Se han consolidado, los canales de información establecidos con el Consejo General del Poder Judicial, las Gerencias y Habilitaciones de personal, para detectar los cambios de situaciones administrativas de los funcionarios adscritos a las mismas,

que tengan incidencia en su condición de mutualista.

El mantenimiento de la BD, durante el año 2016, ha dado lugar a los siguientes movimientos de cambios y actualizaciones:

- **Datos del Colectivo de Mugeju año 2016**

A fecha 31 de diciembre de 2016 el colectivo de MUGEJU asciende a:

Total titulares	Total beneficiarios/as	Total colectivo
56.638	37.320	93.958

Comparadas las cifras del ejercicio 2016 respecto a las cifras del ejercicio del 2015 en la misma fecha a 31 de diciembre, se observa una disminución en el total del colectivo de **1.076** personas.

El porcentaje de variación del colectivo en el año 2015 ha sido el siguiente:

	2015	2016	Disminución	Porcentaje
TOTAL TITULARES	56.638	56.443	-195	0,35
TOTAL BENEFICIARIOS	37.320	36.228	-1.092	3,01
TOTAL COLECTIVO	93.958	92.671	-1.287	1,39

EVOLUCIÓN DEL COLECTIVO RESPECTO AL AÑO ANTERIOR

Procedimiento	S. Centrales	Delegaciones	Total
Altas nuevas de titulares	248	67	315
Reingresos de titulares	31	17	48
Bajas de titulares	555	0	555
Altas nuevas de personas beneficiarias	448	487	935
Reingresos de personas beneficiarias	799	0	799
Bajas de personas beneficiarias (1)	2.236	631	2.867

ALTAS Y BAJAS EN LA MUTUALIDAD

(1) De las 2.867 bajas 1.495 fueron por resultado de los cruces con Seguridad Social.

**VARIACIÓN DE DATOS
DE TITULARES**

Procedimiento	S. Centrales	Delegaciones	Total
Situaciones Administrativas [1]	2.131	1.895	4.026
Traslados de Provincia	301	328	629
Cambios de Destino	1.501	2.548	4.049
Actualizaciones de Domicilio	1.113	1.895	3.008
Cambio ordinario de entidad médica	483	1.580	2.063

[1] Cambio de Cuerpo, Servicios Especiales, Excedencias, Jubilación, Suspensión, etc.

**CONTROL DEL COLECTIVO:
CRUCES INFORMÁTICOS
CON LA SEGURIDAD
SOCIAL**

Expedientes Revisados	2.300
Oficios de tramite de audiencia enviados	2.169
RESULTADOS CRUCES 2016	
Bajas solicitadas	525
Bajas por resolución	970
Permanencia por estimación de alegaciones	674
TOTAL	2.169

**CONTROL DEL COLECTIVO:
RECOPILACIÓN
DE INFORMACIÓN**

Expedientes Revisados	2.300
Recopilación de DNI de beneficiarios	1.320
Datos Instituto Nacional de Estadística sobre fallecidos	49
Datos Instituto Nacional de Estadística sobre casados	5
Revisión del listado de Titulares fallecidos en Mutualidades Integradas	71
TOTAL	1.445

A continuación, en una serie de Cuadros, se detalla la distribución del colectivo de la Mutualidad General Judicial de acuerdo con las variables más significativas.

MEMORIA 2015 - DATOS DEL COLECTIVO**EVOLUCION COLECTIVO****GESTION DE AFILIACION: DATOS ACTIVIDAD**

3.2.1. DISTRIBUCIÓN DE TITULARES Y BENEFICIARIOS, por provincia (Datos 2016)

3.2.2. DISTRIBUCIÓN DE TITULARES Y BENEFICIARIOS, por Comunidad Autónoma (Datos 2016)

3.2.3. TITULARES CLASIFICADOS POR SITUACIÓN ADMINISTRATIVA, distribuidos por provincia (Datos 2016)

3.2.4. TITULARES CLASIFICADOS POR SITUACIÓN ADMINISTRATIVA, distribuidos por Comunidad Autónoma (Datos 2016)

3.2.5. BENEFICIARIOS CLASIFICADOS POR RELACIÓN DE PARENTESCO CON EL TITULAR, distribuidos por provincia (Datos 2016)

3.2.6. BENEFICIARIOS CLASIFICADOS POR RELACIÓN DE PARENTESCO CON EL TITULAR, distribuidos por Comunidad Autónoma (Datos 2016)

3.2.7. DISTRIBUCIÓN DE TITULARES POR SEXO Y TRAMOS DE EDAD (Datos 2016)

3.2.8. EVOLUCIÓN DE TITULARES POR SEXO (2011-2016)

3.2.9. EVOLUCIÓN DEL COLECTIVO (2011-2016)

Provincia	Titulares		Beneficiarios		Total Titulares	Total Beneficiarios	Total
	Activo	Pasivo	Activo	Pasivo			
A CORUÑA	1.397	271	905	69	1.668	974	2.642
ALAVA	259	44	147	7	303	154	457
ALBACETE	474	84	439	23	558	462	1.020
ALICANTE	1.592	216	1.136	61	1.808	1.197	3.005
ALMERIA	630	77	510	11	707	521	1.228
ASTURIAS	1.431	282	765	58	1.713	823	2.536
AVILA	152	26	113	5	178	118	296
BADAJOS	533	105	451	24	638	475	1.113
BALEARES	932	168	588	27	1.100	615	1.715
BARCELONA	4.861	942	2.807	131	5.803	2.938	8.741
BURGOS	515	103	342	30	618	372	990
CACERES	400	99	325	25	499	350	849
CADIZ	1.214	185	1.047	56	1.399	1.103	2.502
CANTABRIA	735	115	495	24	850	519	1.369
CASTELLON	461	66	358	22	527	380	907
CEUTA	154	8	120	10	162	130	292
CIUDAD REAL	324	65	267	22	389	289	678
CORDOBA	709	143	697	36	852	733	1.585
CUENCA	159	34	102	9	193	111	304
GIRONA	455	64	268	8	519	276	795
GRANADA	1.196	270	1.183	95	1.466	1.278	2.744
GUADALAJARA	171	29	105	7	200	112	312
GUIPUZCOA	410	91	205	9	501	214	715
HUELVA	388	64	371	16	452	387	839
HUESCA	207	30	110	5	237	115	352
JAEN	618	90	602	25	708	627	1.335
LA RIOJA	307	50	205	13	357	218	575
LEON	607	129	373	33	736	406	1.142
LLEIDA	271	61	199	10	332	209	541
LUGO	345	66	174	13	411	187	598
MADRID	7.801	1.699	5.055	363	9.500	5.418	14.918
MALAGA	1.951	285	1.647	85	2.236	1.732	3.968
MELILLA	138	11	89	4	149	93	242
MURCIA	1.483	209	1.321	63	1.692	1.384	3.076
NAVARRA	484	120	340	11	604	351	955

Cuadro 3.2.1
DISTRIBUCIÓN
DE TITULARES Y
BENEFICIARIOS,
POR PROVINCIA
(DATOS 2016)

Cuadro 3.2.1
DISTRIBUCIÓN
DE TITULARES Y
BENEFICIARIOS,
POR PROVINCIA
(DATOS 2016*)
 (Continuación)

Provincia	Titulares		Beneficiarios		Total Titulares	Total Beneficiarios	Total
	Activo	Pasivo	Activo	Pasivo			
OURENSE	341	75	232	14	416	246	662
PALENCIA	217	48	158	14	265	172	437
PALMAS LAS	1.152	173	701	48	1.325	749	2.074
PONTEVEDRA	1.118	209	782	61	1.327	843	2.170
SALAMANCA	360	115	236	31	475	267	742
S.C.TENERIFE	891	138	550	24	1.029	574	1.603
SEGOVIA	162	18	127	0	180	127	307
SEVILLA	2.039	441	1.874	144	2.480	2.018	4.498
SORIA	138	24	83	4	162	87	249
TARRAGONA	568	70	354	20	638	374	1.012
TERUEL	107	25	82	4	132	86	218
TOLEDO	397	45	315	8	442	323	765
VALENCIA	2.957	564	2.519	145	3.521	2.664	6.185
VALLADOLID	690	157	535	40	847	575	1.422
VIZCAYA	1.244	216	826	36	1.460	862	2.322
ZAMORA	222	41	176	4	263	180	443
ZARAGOZA	1.106	310	752	58	1.416	810	2.226
TOTALES	47.473	8.970	34.163	2.065	56.443	36.228	92.671

* Datos de titulares activos y sus beneficiarios segun Provincia de destino. Datos de titulares pasivos y sus beneficiarios segun Provincia de residencia.

Comunidad Autónoma	Titulares		Beneficiarios		Total Titulares	Total Beneficiarios	Total
	Activo	Pasivo	Activo	Pasivo			
ANDALUCIA	8.745	1.555	7931	468	10.300	8.399	18.699
ARAGON	1.420	365	944	67	1.785	1.011	2.796
ASTURIAS	1.431	282	765	58	1.713	823	2.536
BALEARES	932	168	588	27	1.100	615	1.715
CANARIAS	2.043	311	1251	72	2.354	1.323	3.677
CANTABRIA	735	115	495	24	850	519	1.369
CASTILLA LA MANCHA	1.525	257	1228	69	1.782	1.297	3.079
CASTILLA LEON	3.063	661	2143	161	3.724	2.304	6.028
CATALUÑA	6.155	1.137	3628	169	7.292	3.797	11.089
EXTREMADURA	933	204	776	49	1.137	825	1.962
GALICIA	3.201	621	2093	157	3.822	2.250	6.072
LA RIOJA	307	50	205	13	357	218	575
MADRID	7.801	1.699	5055	363	9.500	5.418	14.918
MURCIA	1.483	209	1321	63	1.692	1.384	3.076
NAVARRA	484	120	340	11	604	351	955
PAIS VASCO	1.913	351	1178	52	2.264	1.230	3.494
VALENCIA	5.010	846	4013	228	5.856	4.241	10.097
CEUTA	154	8	120	10	162	130	292
MELILLA	138	11	89	4	149	93	242
TOTALES	47.473	8.970	34.163	2.065	56.443	36.228	92.671

Cuadro 3.2.2
DISTRIBUCIÓN
DE TITULARES
Y BENEFICIARIOS,
POR COMUNIDAD
AUTÓNOMA
(DATOS 2016)

* *Datos de titulares activos y sus beneficiarios por la Comunidad Autónoma de destino.*
Datos de titulares pasivos y sus beneficiarios por la Comunidad Autónoma de residencia.

Cuadro 3.2.3
TITULARES
CLASIFICADOS
POR SITUACIÓN
ADMINISTRATIVA,
DISTRIBUIDOS
POR PROVINCIA
(DATOS 2016)

Comunidad Autónoma	Servicio Activo	Func. en Prácticas	Servicios Especiales	Exce-dencias Voluntarias	Comisión de Servicios	Pensionistas			Varios*	Total
						Jubilados	Viudos	Huérfanos		
A CORUÑA	1.372	0	9	7	8	177	76	18	1	1.668
ALAVA	256	0	0	1	2	38	3	3	0	303
ALBACETE	468	0	2	1	3	66	11	7	0	558
ALICANTE	1.566	0	3	15	8	156	52	8	0	1.808
ALMERIA	618	0	0	5	4	44	21	12	3	707
ASTURIAS	1.416	0	1	6	8	209	52	21	0	1.713
AVILA	152	0	0	0	0	17	6	3	0	178
BADAJOZ	526	0	2	4	1	75	20	10	0	638
BALEARES	917	0	3	7	5	133	28	7	0	1.100
BARCELONA	4.717	65	17	42	19	801	108	33	1	5.803
BURGOS	510	0	0	3	2	83	15	5	0	618
CACERES	393	0	1	3	3	60	31	8	0	499
CADIZ	1.194	0	5	7	7	116	52	17	1	1.399
CANTABRIA	728	0	0	1	6	83	26	6	0	850
CASTELLON	449	0	0	5	7	54	10	2	0	527
CEUTA	151	0	0	0	3	7	0	1	0	162
CIUDAD REAL	313	0	2	6	3	47	13	5	0	389
CORDOBA	697	0	2	7	2	98	32	13	1	852
CUENCA	157	0	1	0	1	25	9	0	0	193
GIRONA	450	0	2	3	0	56	4	4	0	519
GRANADA	1.188	0	1	3	3	183	58	29	1	1.466
GUADALAJARA	168	0	1	1	0	22	5	2	1	200
GUIPUZCOA	399	0	4	4	2	71	16	4	1	501
HUELVA	377	0	1	1	8	46	18	0	1	452
HUESCA	201	0	1	4	1	23	6	1	0	237
JAEN	610	0	1	2	5	47	33	10	0	708
LA RIOJA	303	0	0	1	3	44	6	0	0	357
LEON	598	0	2	3	4	90	33	6	0	736
LLEIDA	269	0	0	0	1	54	6	1	1	332
LUGO	341	0	1	2	1	43	19	4	0	411
MADRID	7.414	93	134	57	102	1.239	335	125	1	9.500

Comunidad Autónoma	Servicio Activo	Func. en Prácticas	Servicios Especiales	Excepciones Voluntarias	Comisión de Servicios	Pensionistas			Varios*	Total
						Jubilados	Viudos	Huérfanos		
MALAGA	1.906	0	2	12	31	187	82	16	0	2.236
MELILLA	138	0	0	0	0	9	1	1	0	149
MURCIA	1.467	0	3	11	1	134	61	14	1	1.692
NAVARRA	470	0	2	6	6	99	17	4	0	604
OURENSE	331	0	1	4	5	47	19	9	0	416
PALENCIA	215	0	1	0	1	38	7	3	0	265
PALMAS LAS	1.135	0	4	4	9	136	25	12	0	1.325
PONTEVEDRA	1.106	0	3	5	4	144	48	17	0	1.327
S.C.TENERIFE	874	0	5	11	1	95	34	9	0	1.029
SALAMANCA	358	0	0	0	2	85	24	6	0	475
SEGOVIA	159	0	1	2	0	13	4	1	0	180
SEVILLA	1.992	0	11	8	27	296	115	30	1	2.480
SORIA	137	0	0	1	0	19	4	1	0	162
TARRAGONA	553	0	1	6	8	55	14	1	0	638
TERUEL	104	0	2	0	1	18	7	0	0	132
TOLEDO	388	0	0	4	5	31	12	2	0	442
VALENCIA	2.920	0	8	18	11	404	117	43	0	3.521
VALLADOLID	686	0	1	2	1	99	42	16	0	847
VIZCAYA	1.227	0	4	6	7	179	26	11	0	1.460
ZAMORA	218	0	1	2	1	26	13	2	0	263
ZARAGOZA	1.086	1	7	6	6	238	65	7	0	1.416
TOTALES	46.388	159	253	309	349	6.559	1.841	570	15	56.443

Cuadro 3.2.3
TITULARES
CLASIFICADOS
POR SITUACIÓN
ADMINISTRATIVA,
DISTRIBUIDOS
POR PROVINCIA
(DATOS 2016)
 (Continuación)

* Suspensión de función, pérdida de la condición de funcionario/separación y licencia sin retribución.

** Datos de titulares en servicio activo y asimilados según Provincia de destino.
 Datos de titulares pasivos según Provincia de residencia.

Cuadro 3.2.4
TITULARES
CLASIFICADOS
POR SITUACIÓN
ADMINISTRATIVA,
DISTRIBUIDOS
POR COMUNIDAD
AUTÓNOMA
(DATOS 2016)

Comunidad Autónoma	Servicio Activo	Func. en Prácticas	Servicios Especiales	Excepciones Voluntarias	Comisión de Servicios	Pensionistas			Varios*	Total
						Jubilados	Viudos	Huérfanos		
ANDALUCIA	8.582	0	23	45	87	1.017	411	127	8	10.300
ARAGON	1.391	1	10	10	8	279	78	8	0	1.785
ASTURIAS	1.416	0	1	6	8	209	52	21	0	1.713
BALEARES	917	0	3	7	5	133	28	7	0	1.100
CANARIAS	2.009	0	9	15	10	231	59	21	0	2.354
CANTABRIA	728	0	0	1	6	83	26	6	0	850
CASTILLA LA MANCHA	1.494	0	6	1	12	191	50	16	1	1.782
CASTILLA LEON	3.033	0	6	2	11	470	148	43	0	3.724
CATALUÑA	5.989	65	20	16	28	966	132	39	2	7.292
EXTREMADURA	919	0	3	1	4	135	51	18	0	1.137
GALICIA	3.150	0	14	3	18	411	162	48	1	3.822
LA RIOJA	303	0	0	0	3	44	6	0	0	357
MADRID	7.414	93	134	23	102	1.239	335	125	1	9.500
MURCIA	1.467	0	3	1	1	134	61	14	1	1.692
NAVARRA	470	0	2	0	6	99	17	4	0	604
PAIS VASCO	1.882	0	8	0	11	288	45	18	1	2.264
VALENCIA	4.935	0	11	38	26	614	179	53	0	5.856
CEUTA	151	0	0	0	3	7	0	1	0	162
MELILLA	138	0	0	0	0	9	1	1	0	149
TOTALES	46.388	159	253	169	349	6.559	1.841	570	15	56.443

* *Suspensión de funciones, pérdida de la condición de funcionario/separación y licencia sin retribución.*

** *Datos titulares en servicio activo y asimilados según Comunidad Autónoma de destino.
 Datos de titulares pasivos según Comunidad Autónoma de residencia.*

Provincia	Cónyuge	Hijo	Hijo incapac.	Otros Descendiente	Ascendiente	Acogido	Acogido incapac.	Convivenc. Marital	Divorc./Separa.	Total
A CORUÑA	96	858	13	1	0	4	0	1	1	974
ALAVA	9	144	1	0	0	0	0	0	0	154
ALBACETE	46	408	8	0	0	0	0	0	0	462
ALICANTE	104	1.070	9	3	2	2	0	5	2	1.197
ALMERIA	36	475	5	0	0	1	0	4	0	521
ASTURIAS	94	717	10	0	0	1	0	1	0	823
AVILA	10	105	3	0	0	0	0	0	0	118
BADAJOS	49	416	6	1	0	0	0	3	0	475
BALEARES	43	561	6	2	0	2	0	1	0	615
BARCELONA	135	2.749	37	3	4	5	0	5	0	2.938
BURGOS	30	335	6	0	0	0	0	1	0	372
CACERES	52	292	4	0	0	2	0	0	0	350
CADIZ	95	994	8	5	0	0	0	1	0	1.103
CANTABRIA	39	473	3	0	0	1	0	2	1	519
CASTELLON	24	351	4	0	0	0	0	0	1	380
CEUTA	13	109	3	2	1	1	0	1	0	130
CIUDAD REAL	32	256	1	0	0	0	0	0	0	289
CORDOBA	82	640	6	2	0	1	0	1	1	733
CUENCA	10	98	1	0	0	1	0	1	0	111
GIRONA	10	264	2	0	0	0	0	0	0	276
GRANADA	153	1.111	8	2	0	2	0	1	1	1.278
GUADALAJARA	9	100	0	0	0	2	0	1	0	112
GUIPUZCOA	12	200	2	0	0	0	0	0	0	214
HUELVA	38	342	5	0	0	2	0	0	0	387
HUESCA	9	103	1	2	0	0	0	0	0	115
JAEN	69	551	4	1	0	1	0	1	0	627
LA RIOJA	16	200	2	0	0	0	0	0	0	218
LEON	44	358	0	0	0	2	0	1	1	406
LLEIDA	6	200	1	0	0	0	0	2	0	209

Cuadro 3.2.5
BENEFICIARIOS
CLASIFICADOS
POR RELACIÓN
DE PARENTESCO
CON EL TITULAR
DISTRIBUIDOS
POR PROVINCIA
(DATOS 2016)

Cuadro 3.2.5
BENEFICIARIOS
CLASIFICADOS
POR RELACIÓN
DE PARENTESCO
CON EL TITULAR
DISTRIBUIDOS
POR PROVINCIA
(DATOS 2016)
 (Continuación)

Provincia	Cónyuge	Hijo	Hijo incapac.	Otros Descendiente	Ascendiente	Acogido	Acogido incapac.	Convivenc. Marital	Divorc./ Separa.	Total
LUGO	21	164	0	0	1	0	0	1	0	187
MADRID	497	4.809	76	2	4	11	5	10	4	5.418
MALAGA	160	1.526	23	3	3	5	1	9	2	1.732
MELILLA	12	75	2	3	0	0	0	0	1	93
MURCIA	118	1.235	25	0	0	5	0	1	0	1.384
NAVARRA	29	312	7	0	0	2	0	1	0	351
OURENSE	22	221	2	0	0	0	0	0	1	246
PALENCIA	17	155	0	0	0	0	0	0	0	172
PALMAS LAS	56	677	7	3	2	2	0	2	0	749
PONTEVEDRA	86	735	15	0	1	3	0	3	0	843
SALAMANCA	47	215	2	0	0	2	0	1	0	267
S.C.TENERIFE	48	517	3	0	3	1	0	2	0	574
SEGOVIA	10	115	1	0	0	1	0	0	0	127
SEVILLA	215	1.765	26	2	0	8	0	2	0	2.018
SORIA	3	82	2	0	0	0	0	0	0	87
TARRAGONA	20	347	3	2	1	1	0	0	0	374
TERUEL	8	77	1	0	0	0	0	0	0	86
TOLEDO	23	296	3	0	0	1	0	0	0	323
VALENCIA	172	2.440	39	3	4	4	0	1	1	2.664
VALLADOLID	57	508	8	0	0	1	1	0	0	575
VIZCAYA	64	781	6	2	1	3	0	5	0	862
ZAMORA	20	158	1	0	1	0	0	0	0	180
ZARAGOZA	80	716	10	0	1	3	0	0	0	810
TOTALES	3.150	32.406	421	44	29	83	7	71	17	36.228

* Datos obtenidos según Provincia de residencia.

Comunidad Autónoma	Cónyuge	Hijo	Hijo incapac.	Otros Descendiente	Ascendiente	Acogido	Acogido incapac.	Convivenc. Marital	Divorc./Separa.	Total
ANDALUCIA	848	7.404	85	15	3	20	1	19	4	8.399
ARAGON	97	896	12	2	1	3	0	0	0	1.011
ASTURIAS	94	717	10	0	0	1	0	1	0	823
BALEARES	43	561	6	2	0	2	0	1	0	615
CANARIAS	104	1.194	10	3	5	3	0	4	0	1.323
CANTABRIA	39	473	3	0	0	1	0	2	1	519
CASTILLA LA MANCHA	120	1.158	13	0	0	4	0	2	0	1.297
CASTILLA LEON	238	2.031	23	0	1	6	1	3	1	2.304
CATALUÑA	171	3.560	43	5	5	6	0	7	0	3.797
EXTREMADURA	101	708	10	1	0	2	0	3	0	825
GALICIA	225	1.978	30	1	2	7	0	5	2	2.250
LA RIOJA	16	200	2	0	0	0	0	0	0	218
MADRID	497	4.809	76	2	4	11	5	10	4	5.418
MURCIA	118	1.235	25	0	0	5	0	1	0	1.384
NAVARRA	29	312	7	0	0	2	0	1	0	351
PAIS VASCO	85	1.125	9	2	1	3	0	5	0	1.230
VALENCIA	300	3.861	52	6	6	6	0	6	4	4.241
CEUTA	13	109	3	2	1	1	0	1	0	130
MELILLA	12	75	2	3	0	0	0	0	1	93
TOTALES	3.150	32.406	421	44	29	83	7	71	17	36.228

Cuadro 3.2.6

BENEFICIARIOS CLASIFICADOS POR RELACIÓN DE PARENTESCO CON EL TITULAR, DISTRIBUIDOS POR COMUNIDAD AUTÓNOMA (DATOS 2016)

* Datos según Comunidad Autónoma de residencia.

Cuadro 3.2.7
DISTRIBUCIÓN DE
TITULARES POR SEXO
Y TRAMOS DE EDAD
(DATOS 2016)

Edades	Total Hombres	% Hombres	Total Mujeres	% Mujeres	Total Titulares	% Total Titulares
0 - 5	1	0,01	3	0,01	4	0,01
05 - 10	8	0,04	5	0,01	13	0,02
10 - 15	18	0,09	14	0,04	32	0,06
15 - 20	39	0,20	43	0,12	82	0,15
20 - 25	37	0,19	38	0,10	75	0,13
25 - 30	169	0,87	447	1,20	616	1,09
30 - 35	550	2,84	1.546	4,17	2.096	3,71
35 - 40	1.241	6,42	3.168	8,54	4.409	7,81
40 - 45	2.125	10,99	4.998	13,47	7.123	12,62
45 - 50	3.246	16,79	6.901	18,60	10.147	17,98
50 - 55	4.290	22,18	8.218	22,15	12.508	22,16
55 - 60	3.150	16,29	5.460	14,71	8.610	15,25
60 - 65	1.586	8,20	2.328	6,27	3.914	6,93
65 - 70	909	4,70	1.144	3,08	2.053	3,64
70 - 75	600	3,10	582	1,57	1.182	2,09
75 - 80	380	1,97	421	1,13	801	1,42
80 - 85	420	2,17	651	1,75	1.071	1,90
85 - 90	354	1,83	677	1,82	1.031	1,83
90 - 120	215	1,11	461	1,24	676	1,20
TOTAL GENERAL	19.338	100,00	37.105	100,00	56.443	100,00

Cuadro 3.2.8
EVOLUCIÓN DE TITULARES
POR SEXO (2012-2016)

Sexo	Año 2012		12-13	Año 2013		13-14	Año 2014		14-15	Año 2015		15-16	Año 2016	
	Titulares	%	% Incre.	Titulares	%	% Incre.	Titulares	%	% Incre.	Titulares	%	% Incre.	Titulares	%
HOMBRE	19.977	34,87%	-0,86%	19.805	34,71%	-0,57%	19.692	34,57%	-0,98%	19.499	34,43%	-0,98%	19.338	34,26%
MUJER	37.309	65,13%	-0,13%	37.259	65,29%	0,02%	37.266	65,43%	0,34%	37.139	65,57%	0,34%	37.105	65,74%
TOTAL	57.286	100,00%	-0,39%	57.064	100,00%	-0,01%	56.957	100,00%	5,04%	56.638	100,00%	5,07%	56.443	100,00%

Cuadro 3.2.9
EVOLUCIÓN
DEL COLECTIVO
(2011-2016)

Año	Titulares	Beneficiarios	% Benef.	Total Colectivo
2011	56.560	38.459	40,48%	95.019
2012	57.286	38.769	40,36%	96.055
2013	57.064	38.610	40,35%	95.674
2014	56.957	38.077	40,07%	95.034
2015	56.638	37.320	39,72%	93.958
2016	56.443	36.228	39,09%	92.671

3.3. GESTIÓN DE LA PRESTACIÓN DE ASISTENCIA SANITARIA

La Mutualidad General tiene encomendada la prestación de la Asistencia Sanitaria a su colectivo.

La asistencia sanitaria tiene por objeto la prestación de los servicios médicos, quirúrgicos y farmacéuticos conducentes a conservar o restablecer la salud de los beneficiarios de este Régimen Especial de Seguridad Social.

La asistencia sanitaria de la Mutualidad General Judicial incluye al menos la cartera común de servicios del Sistema Nacional de Salud y se presta en los casos de enfermedad común o profesional y de lesiones derivadas de accidente, cualquiera que sea su causa, así como en el embarazo, el parto y el puerperio.

Abarca las siguientes prestaciones:

a) Asistencia médica, hospitalaria, quirúrgica y farmacéutica, por enfermedad y accidente.

b) Asistencia al embarazo, el parto y el puerperio.

En los casos de accidente en acto de servicio y enfermedad profesional, además del contenido anterior, la asistencia se extiende a la cirugía estética que guarda relación con el accidente de servicio o enfermedad profesional así como toda clase de prótesis y órtesis o demás prestaciones complementarias que se consideren necesarias en relación con el proceso patológico derivado del accidente en acto de servicio o enfermedad profesional.

La Mutualidad General Judicial presta la asistencia sanitaria a los mutualistas y a sus beneficiarios a través de conciertos suscritos con Entidades de Seguro privadas y con los Servicios de Salud de las Comunidades Autónomas, pudiendo optar los mutualistas por una u otra modalidad.

Los mutualistas que opten por la asistencia sanitaria a través de los Servicios de Salud de las respectivas

Comunidades Autónomas, la recibirán en las mismas condiciones y con iguales requisitos a los establecidos para quienes se hallen afiliados al Régimen General de la Seguridad Social, salvo la prestación farmacéutica, que se gestiona por Mugeju.

Los mutualistas pueden asimismo optar por algunas de las aseguradoras con las que Mugeju tiene suscrito concierto para la prestación sanitaria y que son las siguientes: Adeslas, Asisa, Caser, DKV, Mapfre y Sanitas.

Las condiciones de prestación de la asistencia sanitaria por las entidades de seguro se contienen en un concierto sanitario que tiene ámbito nacional y recoge la forma de prestación de la asistencia sanitaria.

En el BOE nº 7 de 08-01-2014, se publicó el concierto con las Entidades Médicas (EEMM) privadas para la prestación de la asistencia sanitaria a los mutualistas, vigente para el año 2014. Por resolución de 28-10-2015 se prorroga el citado concierto en todos sus términos para el año 2016 [BOE nº 271, de 12-11-2015].

Asimismo, en 2016 la Mutualidad General Judicial tiene suscritos convenios con las Comunidades Autónomas de Andalucía, Aragón, Asturias, Baleares, Cantabria, Castilla-La Mancha, Castilla-León, Cataluña, Extremadura Galicia y Madrid, para la prestación de la asistencia primaria y/o la de urgencias en poblaciones de menos de 20.000 habitantes, en las que las entidades médicas no disponen de medios. El precio de tal asistencia es abonado por la Mutualidad General Judicial y posteriormente repercutido a las Entidades Médicas.

Las reclamaciones de los mutualistas relativas al cumplimiento del concierto sanitario por parte de las aseguradoras se analizan en Comisiones Mixtas, que tienen composición paritaria y pueden ser de ámbito Provincial o Nacional.

Los expedientes estudiados en 2016 por las Comisiones Mixtas provinciales y por la Comisión Mixta Nacional son las siguientes:

**COMISION MIXTA
NACIONAL**

Entidades médicas	Estimadas	Desestimadas	Total
Adeslas	9	6	15
Asisa	25	11	36
Caser	5	5	10
DKV	0	1	1
Mapfre	5	3	8
Sanitas	11	3	14
TOTAL	55	29	84

**COMISION MIXTA
PROVINCIAL**

Entidades médicas	Estimadas	Desestimadas	Total
ADESLAS	7	4	11
ASISA	4	0	4
CASER	3	0	3
DKV	2	2	4
MAPFRE	2	0	2
SANITAS	2	0	2
TOTAL	20	6	26

La distribución por compañías aseguradoras del colectivo que ha optado por recibir asistencia sanitaria a través de esta modalidad en 2016 es el siguiente:

Entidades médicas	Total colectivo	% respecto total MUGEJU
ADESLAS	22.467	29
ASISA	20.161	26
CASER	7.039	9
DKV	7.751	10
MAPFRE	11.214	15
SANITAS	8.719	11
TOTALES	77.351	100

La asistencia sanitaria fuera del territorio nacional se encuentra regulada en la Resolución de 18-04-2016. (BOE 06/05/2016).

En los supuestos de mutualistas desplazados en el extranjero por un período inferior o igual a 120 días por destino u otros motivos no laborales, Mugeju presta la asistencia sanitaria de carácter urgente y no demorable en el extranjero a través de la póliza colectiva de seguros contratada con la compañía de seguros SOS SEGUROS Y REASEGUROS.

Para los mutualistas desplazados por un período superior a 120 días por destino y otros supuestos previstos en la Resolución de 18/04/2016 (BOE 06/05/2016) mencionada, Mugeju presta la asistencia sanitaria a través de la aseguradora DKV Internacional. Para ser beneficiario de este tipo de asistencia es necesario que el mutualista solicite en Mugeju su alta en dicha modalidad, cumplimentando el impreso de solicitud y aportando la documentación justificativa. En 2016 el colectivo asegurado en estos supuestos fue de 55 mutualistas y beneficiarios con un gasto de 102.678,25 euros.

Asimismo, para los desplazamientos temporales en la Unión Europea, Espacio Económico Europeo y Suiza, los

mutualistas y beneficiarios disponen de la TARJETA SANITARIA EUROPEA (TSE) o de Certificado provisional sustitutorio (CPS) que acredita el derecho a recibir prestaciones sanitarias en idénticas condiciones que los residentes del país de destino, a través de su Sistema de Sanidad Público, salvo que el desplazamiento tenga por objeto precisamente recibir un tratamiento médico.

La Tarjeta Sanitaria Europea tiene validez en los países integrantes de la Unión Europea: Alemania, Austria, Bélgica, Bulgaria, Chipre, Croacia, Dinamarca, Eslovaquia, Eslovenia, Estonia, Finlandia, Francia, Grecia, Hungría, Irlanda, Italia, Letonia, Lituania, Luxemburgo, Malta, Países Bajos, Polonia, Portugal, Reino Unido, República Checa, Rumania, Suecia, en los países del Espacio Económico Europeo: Islandia, Liechtenstein, Noruega y en Suiza.

Durante el 2016, Mugeju ha tramitado 34 formularios de uso de la TSE, realizando el mismo número de pagos a los distintos países de la Unión Europea por la asistencia sanitaria prestada al colectivo, sumando un importe de 43.050,38 euros.

Cuadros relativos a la distribución del colectivo por opción sanitaria y a la asistencia sanitaria en el extranjero:

- 3.3.1.** Colectivo por Entidades Médicas/ Servicio de Salud de las CCAA, por provincia.
- 3.3.2.** Colectivo por Entidades Médicas/ Servicio de Salud de las CCAA, por Comunidad Autónoma.
- 3.3.3.** Colectivo asegurado a Servicios de Salud de las CCAA por Comunidad Autónoma y tramos de edad.
- 3.3.4.** Colectivo asegurado EEMM por CC.AA. y tramos de edad.
- 3.3.5.** Evolución del colectivo adscrito a Entidades Médicas.
- 3.3.6.** Tarjetas sanitarias europeas y certificados provisionales sustitutorios emitidos por mes.
- 3.3.7.** Nº de solicitudes de Tarjetas sanitarias europeas y certificados provisionales sustitutorios por provincia

Cuadro 3.3.1
COLECTIVO
POR ENTIDADES
MÉDICAS/ SERVICIO
DE SALUD DE LAS CCAA,
POR PROVINCIA.

Provincia	Adeslas	Asisa	Caser	DKV Seguros	S.S. C.C.A.A.	Mapfre Familiar	Sanitas	Totales
A CORUÑA	1.197	62	33	127	533	366	351	2.669
ALAVA	229	28	1	9	140	3	38	448
ALBACETE	673	124	0	5	143	54	38	1.037
ALICANTE	441	1.687	71	59	401	24	201	2.884
ALMERIA	263	477	52	32	126	29	226	1.205
ASTURIAS	576	408	121	241	908	229	75	2.558
AVILA	138	69	2	8	72	14	5	308
BADAJOS	315	110	349	10	178	17	89	1.068
BALEARES	115	71	25	22	291	889	290	1.703
BARCELONA	1.130	228	627	3.359	1.533	441	1.226	8.544
BURGOS	332	82	206	72	228	26	48	994
CACERES	326	77	59	73	114	6	220	875
CADIZ	511	673	58	149	316	201	546	2.454
CANTABRIA	417	314	11	183	316	39	141	1.421
CASTELLON	286	253	1	55	99	76	26	796
CEUTA	23	32	0	1	24	7	196	283
CIUDAD REAL	217	87	62	6	202	64	23	661
CORDOBA	208	354	598	23	169	37	230	1.619
CUENCA	63	47	0	4	67	48	39	268
GIRONA	374	64	53	139	129	2	34	795
GRANADA	1.096	774	28	82	315	578	70	2.943
GUADALAJARA	43	134	0	1	92	14	14	298
GUIPUZCOA	42	343	34	37	192	20	29	697
HUELVA	131	230	43	107	90	114	98	813
HUESCA	117	17	24	27	69	31	14	299
JAEN	549	351	52	62	136	78	110	1.338
LA RIOJA	41	33	131	220	114	37	7	583
LEON	167	108	165	32	180	478	47	1.177
LLEIDA	98	202	11	112	89	6	19	537
LUGO	297	22	9	15	132	51	23	549
MADRID	3.349	4.507	110	50	2.592	2.859	1.354	14.821

Provincia	Adeslas	Asisa	Caser	DKV Seguros	S.S. C.C.A.A.	Mapfre Familiar	Sanitas	Totales
MALAGA	529	886	589	147	350	1.051	404	3.956
MELILLA	112	56	1	0	10	23	30	232
MURCIA	99	2.209	34	17	658	21	127	3.165
NAVARRA	225	180	4	35	412	34	54	944
OURENSE	184	5	47	203	176	112	39	766
PALENCIA	121	101	15	40	62	5	19	363
PALMAS LAS	395	156	92	102	300	835	198	2.078
PONTEVEDRA	987	18	69	21	301	494	265	2.155
SALAMANCA	130	32	1	70	151	196	210	790
S.C.TENERIFE	737	55	278	61	334	95	43	1.603
SEGOVIA	82	45	15	13	87	22	15	279
SEVILLA	382	728	1.882	74	350	507	564	4.487
SORIA	17	62	13	21	72	2	54	241
TARRAGONA	256	112	11	278	159	13	142	971
TERUEL	106	52	10	18	19	6	2	213
TOLEDO	161	157	6	43	128	229	38	762
VALENCIA	1.974	2.714	217	428	656	41	337	6.367
VALLADOLID	243	146	89	350	280	354	167	1.629
VIZCAYA	1.703	17	2	7	456	6	60	2.251
ZAMORA	68	38	7	126	79	51	32	401
ZARAGOZA	192	424	721	375	290	279	92	2.373
TOTALES	22.467	20.161	7.039	7.751	15.320	11.214	8.719	92.671

Cuadro 3.3.1

**COLECTIVO
POR ENTIDADES
MÉDICAS/ SERVICIO
DE SALUD DE LAS CCAA,
POR PROVINCIA.**

(Continuación)

Cuadro 3.3.2
COLECTIVO
POR ENTIDADES
MÉDICAS/ SERVICIO
DE SALUD DE LAS
CCAA, POR COMUNIDAD
AUTÓNOMA.

Comunidad Autónoma	Adeslas	Asisa	Caser	DKV	S.S. C.C.A.A.	Mapfre	Sanitas	Totales
ANDALUCÍA	3.804	4.561	3.303	677	1.886	2.625	2.474	19.330
ARAGÓN	415	493	755	420	378	316	108	2.885
ASTURIAS	576	408	121	241	908	229	75	2.558
ISLAS BALEARES	115	71	25	22	291	889	290	1.703
CANARIAS	1.132	211	370	163	634	930	241	3.681
CANTABRIA	417	314	11	183	316	39	141	1.421
CASTILLA-LA MANCHA	1.157	549	68	59	632	409	152	3.026
CASTILLA y LEÓN	1.298	683	513	732	1.211	1.148	597	6.182
CATALUÑA	1.858	606	702	3.888	1.910	462	1.421	10.847
EXTREMADURA	641	187	408	83	292	23	309	1.943
GALICIA	2.665	107	158	366	1.142	1.023	678	6.139
MADRID	3.349	4.507	110	50	2.592	2.859	1.354	14.821
MURCIA	99	2.209	34	17	658	21	127	3.165
NAVARRA	225	180	4	35	412	34	54	944
PAÍS VASCO	1.974	388	37	53	788	29	127	3.396
LA RIOJA	41	33	131	220	114	37	7	583
C.VALENCIANA	2.701	4.654	289	542	1.156	141	564	10.047
TOTALES	22.467	20.161	7.039	7.751	15.320	11.214	8.719	92.671

Comunidad Autónoma	Total SS CCAA	< 60 años	% s/ total parcial	De 60 a 70 años	% s/ total parcial	> 70 años	% s/ total parcial
ANDALUCÍA	1.886	1.703	90,30	92	4,88	91	4,83
ARAGÓN	378	313	82,80	40	10,58	25	6,61
ASTURIAS	908	752	82,82	120	13,22	36	3,96
ISLAS BALEARES	291	251	86,25	25	8,59	15	5,15
CANARIAS	634	543	85,65	50	7,89	41	6,47
CANTABRIA	316	266	84,18	31	9,81	19	6,01
CASTILLA-LA MANCHA	632	562	88,92	41	6,49	29	4,59
CASTILLA y LEÓN	1.211	1.051	86,79	100	8,26	60	4,95
CATALUÑA	1.910	1.610	84,29	232	12,15	68	3,56
EXTREMADURA	292	249	85,27	19	6,51	24	8,22
GALICIA	1.142	1.008	88,27	79	6,92	55	4,82
MADRID	114	100	87,72	9	7,89	5	4,39
MURCIA	2.592	2.240	86,42	236	9,10	116	4,48
NAVARRA	658	604	91,79	26	3,95	28	4,26
PAÍS VASCO	412	338	82,04	55	13,35	19	4,61
LA RIOJA	788	715	90,74	63	7,99	10	1,27
C.VALENCIANA	1.156	1.030	89,10	92	7,96	34	2,94
TOTAL	15.320	13.335	87,04	1.310	8,55	675	4,41

Cuadro 3.3.3.

COLECTIVO ASEGURADO A SERVICIOS DE SALUD DE LAS CC.AA. POR TRAMOS DE EDAD.

Cuadro 3.3.4.
COLECTIVO ADSCRITO
A E.E.MM. POR CC.AA. Y
TRAMOS DE EDAD

Comunidad Autónoma	Total EEMM	< 60 años	% s/ total parcial	De 60 a 70 años	% s/ total parcial	> 70 años	% s/ total parcial
ANDALUCÍA	17.444	15.156	86,88	1.319	7,56	969	5,55
ARAGÓN	2.507	1.990	79,38	303	12,09	214	8,54
ASTURIAS	1.650	1.329	80,55	201	12,18	120	7,27
ISLAS BALEARES	1.412	1.157	81,94	172	12,18	83	5,88
CANARIAS	3.047	2.644	86,77	250	8,20	153	5,02
CANTABRIA	1.105	960	86,88	96	8,69	49	4,43
CASTILLA-LA MANCHA	2.394	2.076	86,72	159	6,64	159	6,64
CASTILLA y LEÓN	4.971	3.995	80,37	575	11,57	401	8,07
CATALUÑA	8.937	7.452	83,38	1.045	11,69	440	4,92
EXTREMADURA	1.651	1.385	83,89	137	8,30	129	7,81
GALICIA	4.997	4.097	81,99	509	10,19	391	7,82
MADRID	12.229	398	3,25	45	0,37	25	0,20
MURCIA	2.507	9.613	383,45	1.454	58,00	1.163	46,39
NAVARRA	532	2.213	415,98	170	31,95	124	23,31
PAÍS VASCO	2.608	429	16,45	64	2,45	39	1,50
LA RIOJA	469	2.108	449,47	349	74,41	151	32,20
C.VALENCIANA	8.891	7.644	85,97	744	8,37	503	5,66
TOTAL	77.351	64.646	83,57	7.592	9,81	5.113	6,61

Entidades médicas	Colectivo en 2014	Colectivo en 2015	Colectivo en 2016
ADESLAS	24.310	23.125	22.467
ASISA	21.563	21.119	20.161
CASER	7.361	7.171	7.039
DKV	7.581	7.782	7.751
SS CCAA	15.033	15.125	15.320
MAPFRE	10.758	11.055	11.214
SANITAS	8.431	8.581	8.719
TOTAL	95.037	93.958	92.671

Cuadro 3.3.5
EVOLUCIÓN DEL COLECTIVO
ADSCRITO A ENTIDADES
MÉDICAS

Mes	Tarjeta
Enero	749
Febrero	1.038
Marzo	1.112
Abril	1.277
Mayo	1.916
Junio	2.438
Julio	1.886
Agosto	1.045
Septiembre	792
Octubre	502
Noviembre	661
Diciembre	396
TOTAL	13.812

Mes	Certificado
Enero	128
Febrero	167
Marzo	377
Abril	132
Mayo	185
Junio	462
Julio	672
Agosto	431
Septiembre	256
Octubre	152
Noviembre	197
Diciembre	113
TOTAL	3.272

Cuadro 3.3.6.
TARJETAS SANITARIAS
EUROPEAS Y CERTIFICADOS
PROVISIONALES
SUSTITUTORIOS EMITIDOS
POR MES

Cuadro 3.3.7.
TARJETAS SANITARIAS
EUROPEAS Y CERTIFICADOS
PROVISIONALES
SUSTITUTORIOS POR
PROVINCIA

Destino	Colectivo protegido	N.º T.S.E.	% TSE s/ Colectivo	N.º Certificados	% Certificado s/ Colectivo
A CORUÑA	2.669	336	12,59	90	3,37
ALAVA	448	88	19,64	18	4,02
ALBACETE	1.037	169	16,30	37	3,57
ALICANTE	2.884	335	11,62	52	1,80
ALMERIA	1.205	198	16,43	42	3,49
ASTURIAS	2.558	407	15,91	112	4,38
AVILA	308	33	10,71	13	4,22
BADAJOS	1.068	150	14,04	42	3,93
BALEARES	1.703	255	14,97	67	3,93
BARCELONA	8.544	1.710	20,01	338	3,96
BURGOS	994	149	14,99	57	5,73
CACERES	875	111	12,69	16	1,83
CADIZ	2.454	284	11,57	231	9,41
CANTABRIA	1.421	209	14,71	71	5,00
CASTELLON	796	106	13,32	17	2,14
CEUTA	283	33	11,66	31	10,95
CIUDAD REAL	661	68	10,29	21	3,18
CORDOBA	1.619	147	9,08	29	1,79
CUENCA	268	40	14,93	6	2,24
GIRONA	795	120	15,09	8	1,01
GRANADA	2.943	389	13,22	95	3,23
GUADALAJARA	298	39	13,09	10	3,36
GUIPUZCOA	697	141	20,23	42	6,03
HUELVA	813	89	10,95	25	3,08
HUESCA	299	70	23,41	20	6,69
JAEN	1.338	111	8,30	43	3,21
LA RIOJA	583	104	17,84	35	6,00
LEON	1.177	173	14,70	67	5,69
LLEIDA	537	66	12,29	15	2,79
LUGO	549	75	13,66	26	4,74
MADRID	14.821	2.397	16,17	158	1,07

Destino	Colectivo protegido	N.º T.S.E.	% TSE s/ Colectivo	N.º Certificados	% Certificado s/ Colectivo
MALAGA	3.956	554	14,00	168	4,25
MELILLA	232	20	8,62	16	6,90
MURCIA	3.165	290	9,16	50	1,58
NAVARRA	944	179	18,96	62	6,57
OURENSE	766	90	11,75	23	3,00
PALENCIA	363	56	15,43	10	2,75
PALMAS LAS	2.078	180	8,66	84	4,04
PONTEVEDRA	2.155	345	16,01	162	7,52
SALAMANCA	790	115	14,56	38	4,81
S.C.TENERIFE	1.603	188	11,73	68	4,24
SEGOVIA	279	33	11,83	14	5,02
SEVILLA	4.487	794	17,70	176	3,92
SORIA	241	36	14,94	10	4,15
TARRAGONA	971	250	25,75	45	4,63
TERUEL	213	16	7,51	3	1,41
TOLEDO	762	111	14,57	7	0,92
VALENCIA	6.367	904	14,20	339	5,32
VALLADOLID	1.629	285	17,50	52	3,19
VIZCAYA	2.251	259	11,51	28	1,24
ZAMORA	401	83	20,70	17	4,24
ZARAGOZA	2.373	422	17,78	66	2,78
TOTAL	92.671	13.812	14,90	3.272	3,53

Cuadro 3.3.7

**TARJETAS SANITARIAS
EUROPEAS Y CERTIFICADOS
PROVISIONALES
SUSTITUTORIOS POR
PROVINCIA**

(Continuación)

3.4. GESTIÓN DE LA PRESTACIÓN ORTOPROTÉSICA Y OTRAS PRESTACIONES COMPLEMENTARIAS

3.4.1. PRESTACIÓN ORTOPROTÉSICA Y OTRAS PRESTACIONES COMPLEMENTARIAS

En este apartado se incluyen ayudas económicas para prótesis y órtesis recogidas en el Catálogo de Material Ortoprotésico y las Prestaciones Complementarias como Prótesis Oftálmicas y Dentarias entre otras.

La prestación ortoprotésica consiste en la utilización de productos sanitarios, cuya finalidad es sustituir total o parcialmente una estructura corporal, o bien modificar, corregir o facilitar su función. Comprenderá los elementos precisos para mejorar la calidad de vida y autonomía del paciente.

Esta prestación da lugar a ayudas económicas, en las condiciones y con los límites fijados en la resolución de 6 de mayo de 2008 de la MUGEJU (BOE 23 de mayo de 2008) por la que se regula la prestación ortoprotésica y se aprueba el Catálogo de material ortoprotésico.

Las ayudas económicas para prestaciones complementarias, están reguladas en la Resolución de 19/12/2012 de la Gerencia de la Mutualidad General Judicial (BOE 29/12/2012), modificada parcialmente por las Resoluciones de 17/12/2013 y 22/01/2014 de

la Gerencia de la Mutualidad General Judicial (BOE de 30/12/2013 y 31/01/2014 respectivamente).

Cuadro resumen de la prestación en **2016**:

Expedientes en trámite al 01/01/2016	1.300
Expedientes tramitados en 2016	37.388
TOTAL	38.688
Expedientes resueltos en 2016	
APROBADOS	29.443
DENEGADOS	8.064
TOTAL	
DESISTIDOS	188
INADMISIÓN A TRÁMITE	43
EXTINCIÓN DEL PROCEDIMIENTO	0
CANCELADO POR DUPLICIDAD	30
Expedientes en trámite al 31/12/2016	920
Oficios de certificaciones resueltos	376

En los Cuadro **3.4.1.1.a)** y **3.4.1.1.b)**, se desglosan los expedientes aprobados de ortoprotésis y otras prestaciones complementarias.

En el **Cuadro 3.4.1.2.**, se desglosan por Comunidades Autónomas el número de ayudas concedidas por ortoprotésis y otras prestaciones complementarias.

En el **Cuadro 3.4.1.3.**, se desglosan por provincias el número de ayudas concedidas por ortoprotésis y otras prestaciones complementarias.

Tipo de prótesis		N.º expedientes	Importe
030603	PRENDAS DE COMPRESIÓN PARA BRAZOS, PIERNAS Y OTRAS PARTES DEL CUERPO	40	4.648,76
033303	COJINES ANTIESCARAS	30	2.662,50
034806	EQUIPAMIENTO PARA EL APRENDIZAJE DEL MOVIMIENTO, LA FUERZA Y EL EQUILIBRIO	1	1.390,50
060306	ÓRTESIS LUMBO-SACRAS	70	10.895,74
060309	ÓRTESIS DORSO-LUMBO-SACRAS (DORSO LUMBARES)	60	28.060,32
060312	ÓRTESIS CERVICALES	4	159,87
060318	ÓRTESIS CÉRVICO-DORSO-LUMBO-SACRAS	2	798,00
060603	ÓRTESIS DE DEDO	53	2.173,47
060606	ÓRTESIS DE MANO	9	565,02
060612	ÓRTESIS DE MUÑECA Y MANO	43	2.154,37
060613	ÓRTESIS DE MUÑECA, MANO Y DEDOS	9	495,72
060615	ÓRTESIS DE CODO	12	1.605,04
060624	ÓRTESIS DE CODO Y HOMBRO	7	366,49
060627	ÓRTESIS DE HOMBRO, CODO Y MUÑECA	5	929,01
061206	ÓRTESIS DE PIE Y TOBILLO (TIBIALES)	113	13.483,66
061209	ÓRTESIS DE RODILLA	60	7.505,75
061212	ÓRTESIS DE RODILLA, TOBILLO Y PIE (FEMORALES)	1	500,00
061215	ÓRTESIS DE CADERA, INCLUYENDO ÓRTESIS DE ABDUCCIÓN	7	2.138,20
061218	ÓRTESIS DE CADERA, RODILLA, TOBILLO Y PIE	5	5.344,37
061221	ARTICULACIONES DE TOBILLO	2	220,45
061224	ARTICULACIONES DE RODILLA	2	352,27
061803	PRÓTESIS PARCIALES DE MANO, INCLUYENDO LAS PRÓTESIS DE DEDO	1	130,00
061812	PRÓTESIS PARA DESARTICULACIÓN DE CODO	1	22.140,30
062403	PRÓTESIS PARCIALES DE PIE, INCLUYENDO PRÓTESIS DE DEDOS	1	845,00
062409	PRÓTESIS TRANSTIBIAL (DEBAJO DE LA RODILLA)	6	4.614,99
062412	PRÓTESIS DE DESARTICULACIÓN DE RODILLA	1	200,00
062415	PRÓTESIS TRANSFEMORAL (ENCIMA DE LA RODILLA)	3	2.654,16
062427	PIES PROTÉSICOS	3	815,00
062433	ARTICULACIONES DE RODILLA	4	7.708,29
062439	ENCAJES TIBIALES	3	1.725,00
062441	ENCAJES DE DESARTICULACIÓN DE RODILLA	1	665,00
062442	ENCAJES FEMORALES	3	1.725,00
063018	PRÓTESIS DE MAMA	30	5.699,86
063030	PRÓTESIS DE RESTAURACIÓN DE CARA	3	2.560,00

Cuadro 3.4.1.1 a)
EXPEDIENTES DE
ORTOPRÓTESIS Y
OTRAS PRESTACIONES
COMPLEMENTARIAS
APROBADOS EN 2016

Cuadro 3.4.1.1 a)**EXPEDIENTES DE
ORTOPRÓTESIS Y
OTRAS PRESTACIONES
COMPLEMENTARIAS
APROBADOS EN 2016****(Continuación)**

Tipo de prótesis		N.º expedientes	Importe
063089	OTRAS PRÓTESIS	3	2.288,00
063390	CALZADOS ORTOPÉDICOS	53	4.688,64
069000	ORTOPRÓTESIS PARA AGENESIAS	1	6.500,00
120306	AYUDAS DE MARCHA MANIPULADAS POR UN BRAZO	57	1.351,20
120316	BASTONES DE MARCHA CON TRES O MÁS PATAS	1	38,01
120600	ANDADORES	47	4.079,57
122100	SILLAS DE RUEDAS MANUALES	89	37.197,89
122127	SILLAS DE RUEDAS ELÉCTRICAS	6	17.310,00
122400	ACCESORIOS PARA SILLAS DE RUEDAS	4	1.283,50
214500	AUDÍFONOS	1	750,00
TOTAL		857	213.418,92

Cuadro 3.4.1.1 b)**EXPEDIENTES
DE PRESTACIONES
APROBADOS EN 2016
POR TIPO DE PRÓTESIS**

Tipo de prótesis		N.º expedientes	Importe
A-1A	AUDIFONOS	111	94.350,00
A-1AD	AUDIFONO DERECHO	40	16.725,00
A-1AI	AUDIFONO IZQUIERDO	33	13.750,00
A-1AR	REPARACION DE AUDIFONO	27	3.804,46
C-1AN	COLCHON ANTIESCARAS	38	3.618,03
D-1A	APARATO DENTAL COMPLETO (SUPERIOR E INFERIOR)	41	20.031,00
D-10T	TARTRECTOMIA (LIMPIEZA DE BOCA)	754	13.568,10
D-2AI	APARATO DENTAL INFERIOR (14 PIEZAS)	31	7.700,50
D-2AS	APARATO DENTAL SUPERIOR (14 PIEZAS)	36	8.838,25
D-3P	PIEZAS DENTALES	2786	260.343,99
D-4P	DESVITALIZACIONES	1760	102.560,00
D-6P	EMPASTES	7223	271.413,00
D-70	ORTODONCIA	678	315.880,43
D-8E	IMPLANTES OSTEOINTEGRADOS	1472	430.800,00
G-1C	GAFAS COMPLETAS CERCA	1093	43.356,86
G-1CC	RENOVACION CRISTALES CERCA	172	5.144,00
G-1CD	RENOVACION CRISTAL CERCA DERECHO	3	45,00
G-1CI	RENOVACION CRISTAL CERCA IZQUIERDO	3	45,00
G-2L	GAFAS COMPLETAS LEJOS	4154	166.015,73
G-2LD	RENOVACION CRISTAL LEJOS DERECHO	37	555,00
G-2LI	RENOVACION CRISTAL LEJOS IZQUIERDO	25	375,00

Tipo de prótesis		N.º expedientes	Importe
G-2LL	RENOVACION CRISTALES LEJOS	577	17.285,82
G-3B	GAFAS BIFOCALES	2295	160.494,65
G-3BA	RENOVACION CRISTALES BIFOCALES	222	13.310,00
G-3BD	RENOVACION CRISTAL BIFOCAL DERECHO	14	420,00
G-3BI	RENOVACION CRISTAL BIFOCAL IZQUIERDO	9	270,00
G-4TF	AYUDAS BAJA VISION (FILTROS)	4	600,60
G-4TL	AYUDAS BAJA VISION (LUPAS)	2	307,00
G-4TO	AYUDAS BAJA VISION (OTROS)	5	900,00
G-6L	LENTILLAS	4774	300.750,65
G-6LD	LENTILLA DERECHA	65	1.927,91
G-6LI	LENTILLA IZQUIERDA	33	1.066,35
G-8L	LENTE TERAPEUTICAS	3	372,00
G-8LI	LENTE TERAPEUTICA IZQUIERDA	1	62,00
G-9P	AYUDAS PRISMATICAS	6	877,14
V-1A	ALQUILER DE VEHICULOS INVALIDOS	15	1.106,37
X-ORTO	CATALOGO ORTOPROTESICO	857	213.418,92
X-1	OTRAS PROTESIS	44	2.186,32
TOTAL		29443	2.494.275,08

Cuadro 3.4.1.1 b)
EXPEDIENTES
DE PRESTACIONES
APROBADOS EN 2015
POR TIPO DE PRÓTESIS
(Continuación)

Comunidad	Nº expedientes	Importe Total
ANDALUCIA	6.296	526.450,53
ARAGON	1.107	91.624,75
ASTURIAS	874	65.998,52
BALEARES	469	36.708,84
CANARIAS	976	75.064,88
CANTABRIA	456	34.027,27
CASTILLA LA MANCHA	1.032	106.413,52
CASTILLA LEON	2.406	201.755,40
CATALUÑA	2.968	271.096,88

Comunidad	Nº expedientes	Importe Total
EXTREMADURA	594	48.402,06
GALICIA	2.064	166.497,45
LA RIOJA	165	9.880,90
MADRID	4.767	437.811,94
MURCIA	797	66.052,66
NAVARRA	380	27.234,03
PAIS VASCO	1.107	89.474,79
VALENCIA	2.985	239.780,66
TOTAL	29.443	2.494.275,08

Cuadro 3.4.1.2
DESGLOSE
POR COMUNIDAD
AUTÓNOMA DE LAS
AYUDAS CONCEDIDAS
POR ORTOPRÓTESIS Y
OTRAS PRESTACIONES
COMPLEMENTARIAS

Cuadro 3.4.1.3
DESGLOSE POR
PROVINCIA DE LAS
AYUDAS CONCEDIDAS
POR ORTOPRÓTESIS Y
OTRAS PRESTACIONES
COMPLEMENTARIAS

Provincia	N.º expedientes	Importe total
A CORUÑA	833	67.694,39
ALAVA	159	11.478,90
ALBACETE	389	30.907,65
ALICANTE	852	64.733,33
ALMERIA	351	24.405,73
ASTURIAS	874	65.998,52
AVILA	112	10.696,06
BADAJOS	303	25.719,89
BALEARES	469	36.708,84
BARCELONA	2.430	225.683,09
BURGOS	434	39.818,32
CACERES	291	22.682,17
CADIZ	747	58.368,20
CANTABRIA	456	34.027,27
CASTELLON	230	20.154,32
CEUTA	112	16.830,80
CIUDAD REAL	186	36.925,34
CORDOBA	504	40.338,38
CUENCA	101	6.991,84
GIRONA	156	12.163,64
GRANADA	1.126	91.970,83
GUADALAJARA	130	10.336,30
GUIPUZCOA	200	16.096,03
HUELVA	261	18.699,00
HUESCA	79	6.517,01
JAEN	471	40.382,52

Provincia	N.º expedientes	Importe total
LA RIOJA	165	9.880,90
LEON	412	37.137,51
LLEIDA	156	14.373,44
LUGO	206	19.513,80
MADRID	4.767	437.811,94
MALAGA	1.234	115.788,64
MELILLA	45	3.088,00
MURCIA	797	66.052,66
NAVARRA	380	27.234,03
OURENSE	301	21.028,58
PALENCIA	137	11.021,80
PALMAS LAS	511	42.573,42
PONTEVEDRA	724	58.260,68
SALAMANCA	335	27.035,14
S.C.TENERIFE	465	32.491,46
SEGOVIA	102	5.943,50
SEVILLA	1.445	116.578,43
SORIA	108	7.023,70
TARRAGONA	226	18.876,71
TERUEL	60	5.275,00
TOLEDO	226	21.252,39
VALENCIA	1.903	154.893,01
VALLADOLID	644	51.762,54
VIZCAYA	748	61.899,86
ZAMORA	122	11.316,83
ZARAGOZA	968	79.832,74
TOTAL	29.443	2.494.275,08

3.5. GESTIÓN DE LA PRESTACIÓN FARMACÉUTICA

Mugeju gestiona la prestación farmacéutica de su colectivo, con un alcance y contenido idéntico al del Sistema Nacional de Salud, por lo que le es aplicable el marco legal general que regula la materia, excepto en lo que afecta a la aportación del usuario.

La prestación farmacéutica se regula en el artículo 13 y 16.2 del Real Decreto Legislativo 3/2000 de 23 de junio, por el que se aprueba el Texto Refundido de las disposiciones legales vigentes sobre el régimen especial de Seguridad Social del personal al Servicio de la Administración de Justicia, en el artículo 76 y siguientes del Real Decreto 1026/2011 de 15 de julio por el que se aprueba el Reglamento del Mutualismo Judicial y en la disposición adicional única del Real Decreto 1030/2006 de 15 de septiembre por el que se establece la cartera de servicios comunes del Sistema Nacional de Salud y el procedimiento para su actualización, así como en las disposiciones que lo modifican y desarrollan.

La prestación farmacéutica de Mugeju comprende la dispensación de medicamentos, fórmulas magistrales, efectos y accesorios y otros productos sanitarios, con la extensión determinada en el ámbito del Sistema Nacional de Salud.

Con carácter general la aportación económica del mutualista es del 30% sobre el precio de venta al público de los medicamentos y productos sanitarios prescritos en recetas de Mugeju, y dispensados en oficinas de farmacia. No obstante, están exentos de aportación los medicamentos y productos sanitarios derivados de tratamientos por accidentes en acto de servicio y enfermedad profesional, los tratamientos de afectados por el Síndrome Tóxico, los tratamientos derivados de actos de terrorismo y los productos dietéticos.

La prestación de productos dietéticos comprende la dispensación de los tratamientos dietoterápicos a las personas que padezcan determinados trastornos metabólicos congénitos y la nutrición enteral domiciliaria para pacientes a los que no sea posible cubrir sus necesidades nutricionales con alimentos de consumo diario. El suministro de los productos dietéticos se realiza en las oficinas de farmacia a través de receta oficial de Mugeju.

Asimismo, hay que mencionar los medicamentos de dispensación en farmacia hospitalaria, que son aquellos medicamentos de diagnóstico hospitalario sin cupón precinto, precisos para tratamientos ambulatorios dispensados por los servicios de farmacia hospitalaria de los hospitales de las EEMM o de los hospitales públicos. Estos medicamentos se facturan a Mugeju para su abono al precio de venta del laboratorio (PVL) más IVA.

Desde el 1 de Enero de 2016 estos medicamentos no comportan aportación alguna por parte del mutualista.

Mugeju abona el precio de los medicamentos a los hospitales a través del procedimiento de pago de medicamentos a hospitales, descontando a las Entidades Médicas el exceso de precio facturado por tales hospitales a MUGEJU (Diferencia entre el PVP y el PVL + IVA). Los descuentos realizados por ese concepto en el año 2016 ascienden a 236.922 €.

Dentro de estos medicamentos se incluyen los nuevos medicamentos antivirales de acción directa frente a la Hepatitis C, incluidos en el Plan Estratégico para el abordaje de la Hepatitis C en el Sistema Nacional de Salud, a los que han accedido 31 mutualistas y beneficiarios de MUGEJU durante 2016, afrontándose un gasto de 693.389,45 euros.

Los talonarios de recetas oficiales de Mugeju se entregan personalmente a los mutualistas titulares, en las delegaciones provinciales y en la oficina central de Madrid. También pueden solicitarse talonarios por correo ordinario, correo electrónico, por teléfono y a través del portal del mutualista. Los mutualistas están obligados a la custodia y buen uso de los talonarios.

El visado de las recetas, acto previo a la dispensación, se realiza en las delegaciones provinciales y en la oficina de Madrid de Mugeju, una vez efectuadas las comprobaciones oportunas, estampillando un sello en el anverso de la receta. A través del visado, Mugeju autoriza para un paciente concreto, la utilización de medicamentos y productos sanitarios que poseyendo cupón precinto ASSS, requieren un control sanitario especial.

En 2016 el Tribunal de Cuentas finalizó la fiscalización sobre la gestión y control de las prestaciones farmacéuticas a cargo de la Mutualidad General Judicial del ejercicio 2014.

Desde entonces, Mugeju se encuentra implementando las recomendaciones contenidas en el informe definitivo del Tribunal de Cuentas.

Procedimiento de reintegro de gastos de farmacia

Mugeju contempla una serie de supuestos excepcionales en los que el mutualista puede solicitar un reintegro de gastos de determinados productos cuando éstos han sido adquiridos en las condiciones establecidas en la normativa de Mugeju. Este procedimiento se regula por resolución de la Gerente de la Mutualidad General Judicial de 18 de marzo de 2014.

EVOLUCIÓN DEL GASTO FARMACÉUTICO 2010–2016 (TASAS DE VARIACIÓN ANUAL)

Año	% evolución gasto farmacéutico
2010	-3,68
2011	-4,62
2012	-7,53
2013	-4,86
2014	0,62
2015	0,32
2016	3,09

Cuadro 3.5.1. Cuantificación de la Prestación Farmacéutica año 2016 por colegio provincial.

Cuadro 3.5.2. Evolución porcentual del gasto farmacéutico.

Cuadro 3.5.3. Recetas dispensadas por provincia.

Cuadro 3.5.4. Recetas abonadas por mes y provincia.

Cuadro 3.5.5. Talonarios entregados al colectivo por provincia.

Cuadro 3.5.6. Recetas visadas por provincia.

Cuadro 3.5.7. Reintegro de Medicamentos a mutualistas.

Cuadro 3.5.8. Pago directo a Farmacias Hospitalarias por provincia.

Provincia	Importe Anual	Importe Mensual	Gasto Medio por Receta	Colectivo	Gasto mensual por persona	Gasto anual por persona
A CORUÑA	458.946	38.246	11,22	2.669	14,33	171,95
ALAVA	60.735	5.061	12,67	448	11,30	135,57
ALBACETE	159.682	13.307	11,40	1.037	12,83	153,98
ALICANTE	432.245	36.020	10,83	2.884	12,49	149,88
ALMERIA	166.592	13.883	10,67	1.205	11,52	138,25
ASTURIAS	352.358	29.363	10,36	2.558	11,48	137,75
AVILA	70.355	5.863	12,92	308	19,04	228,42
BADAJOS	189.830	15.819	10,74	1.068	14,81	177,74
BALEARES	260.896	21.741	13,66	1.703	12,77	153,2
BARCELONA	977.381	81.448	10,74	8.544	9,53	114,39
BURGOS	170.370	14.197	13,10	994	14,28	171,4
CACERES	149.161	12.430	10,53	875	14,21	170,47
CADIZ	340.668	28.389	10,05	2.454	11,57	138,82
CANTABRIA	178.562	14.880	11,17	1.421	10,47	125,66
CASTELLON	98.917	8.243	11,00	796	10,36	124,27
CEUTA	47.843	3.987	12,64	283	14,09	169,06
CIUDAD REAL	120.712	10.059	11,21	661	15,22	182,62
CORDOBA	309.383	25.782	11,25	1.619	15,92	191,09
CUENCA	43.553	3.629	11,70	268	13,54	162,51
GIRONA	70.440	5.870	9,87	795	7,38	88,6
GRANADA	546.954	45.580	10,23	2.943	15,49	185,85
GUADALAJARA	45.558	3.796	10,43	298	12,74	152,88
GUIPUZCOA	79.174	6.598	12,04	697	9,47	113,59
HUELVA	137.830	11.486	9,83	813	14,13	169,53
HUESCA	47.271	3.939	11,42	299	13,17	158,1
JAEN	194.873	16.239	9,76	1.338	12,14	145,65
LA RIOJA	89.965	7.497	12,59	583	12,86	154,31
LEON	171.334	14.278	10,46	1.177	12,13	145,57
LLEIDA	50.674	4.223	10,32	537	7,86	94,37
LUGO	124.536	10.378	12,60	549	18,90	226,84

Cuadro 3.5.1.
CUANTIFICACIÓN
DE LA PRESTACIÓN
FARMACÉUTICA AÑO 2016,
POR COLEGIO PROVINCIAL

Cuadro 3.5.1.
CUANTIFICACIÓN
DE LA PRESTACIÓN
FARMACÉUTICA AÑO 2016,
POR COLEGIO PROVINCIAL
(Continuación)

Provincia	Importe Anual	Importe Mensual	Gasto Medio por Receta	Colectivo	Gasto mensual por persona	Gasto anual por persona
MADRID	2.244.067	187.006	10,95	14.821	12,62	151,41
MALAGA	635.532	52.961	11,40	3.956	13,39	160,65
MELILLA	19.235	1.603	10,60	232	6,91	82,91
MURCIA	513.355	42.780	11,63	3.165	13,52	162,2
NAVARRA	154.552	12.879	12,05	944	13,64	163,72
OURENSE	115.789	9.649	11,33	766	12,60	151,16
PALENCIA	53.974	4.498	10,23	363	12,39	148,69
PALMAS LAS	304.287	25.357	11,31	2.078	12,20	146,43
PONTEVEDRA	367.780	30.648	12,13	2.155	14,22	170,66
SALAMANCA	162.417	13.535	10,64	790	17,13	205,59
S.C.TENERIFE	207.123	17.260	10,09	1.603	10,77	129,21
SEGOVIA	40.625	3.385	11,63	279	12,13	145,61
SEVILLA	789.434	65.786	11,21	4.487	14,66	175,94
SORIA	36.014	3.001	11,63	241	12,45	149,43
TARRAGONA	119.277	9.940	10,85	971	10,24	122,84
TERUEL	44.040	3.670	11,62	213	17,23	206,76
TOLEDO	106.927	8.911	10,62	762	11,69	140,32
VALENCIA	959.836	79.986	10,42	6.367	12,56	150,75
VALLADOLID	254.362	21.197	10,99	1.629	13,01	156,15
VIZCAYA	271.520	22.627	10,79	2.251	10,05	120,62
ZAMORA	53.138	4.428	10,01	401	11,04	132,51
ZARAGOZA	405.257	33.771	10,81	2.373	14,23	170,78
TOTAL	14.005.338					

Mes	Año 2015	Año 2016	% incremento Mes
Enero	1.164.042	1.124.527	-3,39
Febrero	1.093.652	1.160.960	6,15
Marzo	1.183.564	1.211.744	2,38
1er. Trimestre	3.441.257	3.497.231	1,63
Abril	1.139.614	1.177.521	3,33
Mayo	1.159.706	1.224.584	5,59
Junio	1.166.767	1.223.713	4,88
2º trimestre	3.466.087	3.625.818	4,61
Julio	1.202.733	1.188.288	-1,20
Agosto	873.600	968.503	10,86
Septiembre	1.119.043	1.178.657	5,33
3er. Trimestre	3.195.376	3.335.448	4,38
Octubre	1.165.015	1.158.139	-0,59
Noviembre	1.156.869	1.200.069	3,73
Diciembre	1.161.403	1.188.633	2,34
4º trimestre	3.483.287	3.546.841	1,82
TOTAL	13.586.007	14.005.338	3,09

Cuadro 3.5.2.**EVOLUCIÓN PORCENTUAL
DEL GASTO FARMACÉUTICO**

Cuadro 3.5.3.
RECETAS DISPENSADAS
POR PROVINCIA

Provincia	Colectivo	Recetas dispensadas	Media mensual	Promedio anual por persona
A CORUÑA	2.669	40.914	3.409,50	15,33
ALAVA	448	4.794	399,50	10,70
ALBACETE	1.037	14.006	1.167,17	13,51
ALICANTE	2.884	39.899	3.324,92	13,83
ALMERIA	1.205	15.612	1.301,00	12,96
ASTURIAS	2.558	33.996	2.833,00	13,29
AVILA	308	5.446	453,83	17,68
BADAJOS	1.068	17.676	1.473,00	16,55
BALEARES	1.703	19.106	1.592,17	11,22
BARCELONA	8.544	91.003	7.583,58	10,65
BURGOS	994	13.003	1.083,58	13,08
CACERES	875	14.164	1.180,33	16,19
CADIZ	2.454	33.905	2.825,42	13,82
CANTABRIA	1.421	15.990	1.332,50	11,25
CASTELLON	796	8.995	749,58	11,30
CEUTA	283	3.784	315,33	13,37
CIUDAD REAL	661	10.766	897,17	16,29
CORDOBA	1.619	27.508	2.292,33	16,99
CUENCA	268	3.724	310,33	13,90
GIRONA	795	7.139	594,92	8,98
GRANADA	2.943	53.457	4.454,75	18,16
GUADALAJARA	298	4.368	364,00	14,66
GUIPUZCOA	697	6.576	548,00	9,43
HUELVA	813	14.016	1.168,00	17,24
HUESCA	299	4.141	345,08	13,85
JAEN	1.338	19.962	1.663,50	14,92
LA RIOJA	583	7.147	595,58	12,26
LEON	1.177	16.387	1.365,58	13,92
LLEIDA	537	4.908	409,00	9,14
LUGO	549	9.880	823,33	18,00

Provincia	Colectivo	Recetas dispensadas	Media mensual	Promedio anual por persona
MADRID	14.821	204.997	17.083,08	13,83
MALAGA	3.956	55.725	4.643,75	14,09
MELILLA	232	1.814	151,17	7,82
MURCIA	3.165	44.132	3.677,67	13,94
NAVARRA	944	12.828	1.069,00	13,59
OURENSE	766	10.221	851,75	13,34
PALENCIA	363	5.278	439,83	14,54
PALMAS LAS	2.078	26.899	2.241,58	12,94
PONTEVEDRA	2.155	30.328	2.527,33	14,07
S.C.TENERIFE	790	15.267	1.272,25	19,33
SALAMANCA	1.603	20.527	1.710,58	12,81
SEGOVIA	279	3.492	291,00	12,52
SEVILLA	4.487	70.422	5.868,50	15,69
SORIA	241	3.096	258,00	12,85
TARRAGONA	971	10.994	916,17	11,32
TERUEL	213	3.791	315,92	17,80
TOLEDO	762	10.069	839,08	13,21
VALENCIA	6.367	92.078	7.673,17	14,46
VALLADOLID	1.629	23.151	1.929,25	14,21
VIZCAYA	2.251	25.162	2.096,83	11,18
ZAMORA	401	5.309	442,42	13,24
ZARAGOZA	2.373	37.489	3.124,08	15,80
TOTAL	92.671	1.275.341	106.278	

Cuadro 3.5.3.
RECETAS DISPENSADAS
POR PROVINCIA
(Continuación)

Cuadro 3.5.4
RECETAS ABONADAS
POR MES Y PROVINCIA

Provincia	Enero	Febrero	Marzo	Abril	Mayo	Junio
A CORUÑA	3.166	3.685	3.643	3.472	3.274	3.637
ALAVA	439	438	400	444	439	458
ALBACETE	1.124	1.191	1.282	1.271	1.239	1.241
ALICANTE	3.243	3.209	3.637	3.240	3.358	3.181
ALMERIA	1.251	1.296	1.429	1.292	1.325	1.215
ASTURIAS	2.939	2.840	3.003	2.852	2.910	2.927
AVILA	458	406	468	437	461	423
BADAJOS	1.586	1.552	1.613	1.686	1.543	1.589
BALEARES	1.580	1.666	1.705	1.615	1.704	1.532
BARCELONA	7.618	8.167	8.104	7.778	7.882	7.754
BURGOS	1.069	1.039	1.192	1.072	1.200	1.140
CACERES	1.136	1.119	1.298	1.250	1.405	1.342
CADIZ	2.908	3.016	2.818	2.868	2.809	2.665
CANTABRIA	1.223	1.357	1.405	1.245	1.345	1.375
CASTELLON	666	773	836	709	729	818
CEUTA	297	350	303	337	349	283
CIUDAD REAL	910	958	921	961	893	1.021
CORDOBA	2.351	2.232	2.603	2.373	2.601	2.282
CUENCA	293	319	322	296	274	298
GIRONA	564	576	601	608	553	560
GRANADA	4.560	4.710	4.746	4.667	4.788	4.765
GUADALAJARA	397	347	374	393	351	369
GUIPUZCOA	534	615	526	519	589	533
HUELVA	1.131	1.166	1.213	1.224	1.221	1.139
HUESCA	374	317	376	300	377	327
JAEN	1.615	1.660	1.874	1.899	2.008	1.707
LA RIOJA	623	595	626	636	572	600
LEON	1.395	1.373	1.469	1.361	1.408	1.433
LLEIDA	408	444	474	443	422	442
LUGO	869	769	828	730	922	851
MADRID	16.842	17.839	18.814	18.089	18.436	18.824
MALAGA	4.385	4.437	5.057	4.572	4.689	4.591

	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	Total
	3.445	2.860	3.438	3.343	3.398	3.553	40.914
	315	276	416	386	350	433	4.794
	1.089	952	1.117	1.212	1.124	1.164	14.006
	3.429	3.449	3.278	3.339	3.255	3.281	39.899
	1.334	1.153	1.282	1.395	1.315	1.325	15.612
	2.624	2.450	2.700	2.802	3.061	2.888	33.996
	505	549	505	383	427	424	5.446
	1.371	1.264	1.522	1.273	1.323	1.354	17.676
	1.556	1.415	1.607	1.491	1.604	1.631	19.106
	8.213	5.038	7.198	7.576	7.797	7.878	91.003
	1.031	923	1.085	1.013	1.101	1.138	13.003
	1.082	992	1.091	1.148	1.161	1.140	14.164
	2.692	2.987	3.353	2.063	2.856	2.870	33.905
	1.270	1.325	1.449	1.324	1.353	1.319	15.990
	730	717	781	661	748	827	8.995
	327	260	316	308	359	295	3.784
	814	778	898	890	796	926	10.766
	2.188	1.619	2.168	2.334	2.356	2.401	27.508
	347	326	281	323	337	308	3.724
	656	592	620	622	597	590	7.139
	4.166	3.448	4.231	4.407	4.259	4.710	53.457
	353	352	351	352	355	374	4.368
	508	469	589	588	565	541	6.576
	1.315	1.125	1.179	1.066	1.140	1.097	14.016
	386	331	373	301	321	358	4.141
	1.559	1.194	1.534	1.654	1.650	1.608	19.962
	550	553	499	620	555	718	7.147
	1.308	1.233	1.370	1.297	1.354	1.386	16.387
	379	288	398	384	431	395	4.908
	821	915	723	790	807	855	9.880
	17.417	10.065	16.217	17.163	17.667	17.624	204.997
	4.800	4.249	4.707	4.755	4.861	4.622	55.725

Cuadro 3.5.4
RECETAS ABONADAS
POR MES Y PROVINCIA
AÑO 2016
(Continuación)

Provincia	Enero	Febrero	Marzo	Abril	Mayo	Junio
MELILLA	144	160	151	162	171	135
MURCIA	3.549	3.907	3.992	4.039	3.641	3.626
NAVARRA	1.053	1.095	1.230	1.073	1.140	1.099
OURENSE	802	877	985	824	890	896
PALENCIA	436	462	411	435	420	457
PALMAS LAS	2.283	2.240	2.421	2.251	2.237	2.136
PONTEVEDRA	2.464	2.492	2.511	2.694	2.523	2.649
SALAMANCA	1.197	1.368	1.345	1.334	1.214	1.397
S.C.TENERIFE	1.725	1.651	1.980	1.717	1.856	1.710
SEGOVIA	233	274	283	284	320	316
SEVILLA	5.970	5.740	6.617	6.377	6.535	6.164
SORIA	222	248	291	261	278	253
TARRAGONA	851	905	989	915	940	859
TERUEL	333	302	316	342	320	358
TOLEDO	785	861	815	795	856	1.015
VALENCIA	7.161	8.498	8.220	7.270	7.878	8.016
VALLADOLID	1.843	1.944	2.116	2.058	2.135	2.088
VIZCAYA	2.040	2.099	2.168	2.238	2.231	2.176
ZAMORA	330	502	469	451	455	486
ZARAGOZA	3.036	3.470	3.371	3.306	3.048	3.334
TOTAL MES	101.245	105.871	110.998	105.993	107.890	106.855
TOTAL TRIMESTRE			318.114			320.738

	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre	Total
	146	123	139	149	178	156	1.814
	3.797	2.688	3.730	3.527	3.556	4.080	44.132
	890	930	1.186	966	1.152	1.014	12.828
	778	718	832	832	855	932	10.221
	436	365	443	427	513	473	5.278
	2.269	2.067	2.108	2.149	2.370	2.368	26.899
	2.549	2.548	2.370	2.457	2.523	2.548	30.328
	1.225	1.257	1.179	1.232	1.216	1.303	15.267
	1.686	1.472	1.493	1.606	1.712	1.919	20.527
	315	323	345	264	261	274	3.492
	5.370	3.869	5.628	5.921	6.036	6.195	70.422
	269	303	270	238	229	234	3.096
	961	1.027	896	846	877	928	10.994
	220	370	302	319	308	301	3.791
	860	620	837	860	874	891	10.069
	7.356	6.699	7.460	7.542	8.288	7.690	92.078
	1.806	1.554	1.833	1.725	2.008	2.041	23.151
	2.096	1.404	2.121	2.119	2.259	2.211	25.162
	425	407	443	419	448	474	5.309
	3.039	2.422	2.906	3.266	3.181	3.110	37.489
	101.628	82.453	100.359	100.784	104.729	105.622	1.234.427
			284.440			311.135	

Cuadro 3.5.5
TALONARIOS
ENTREGADOS AL
COLECTIVO POR
PROVINCIA

Provincia	Colectivo	Talonarios	Consumo medio anual de talonarios
A CORUÑA	2.669	1.793	67
ALAVA	448	239	53
ALBACETE	1.037	644	62
ALICANTE	2.884	1.772	61
ALMERIA	1.205	729	61
ASTURIAS	2.558	1.591	62
AVILA	308	240	78
BADAJOS	1.068	770	72
BALEARES	1.703	884	52
BARCELONA	8.544	4.343	51
BURGOS	994	556	56
CACERES	875	632	72
CADIZ	2.454	1.553	63
CANTABRIA	1.421	694	49
CASTELLON	796	409	51
CEUTA	283	197	70
CIUDAD REAL	661	481	73
CORDOBA	1.619	1.220	75
CUENCA	268	161	60
GIRONA	795	298	37
GRANADA	2.943	2.347	80
GUADALAJARA	298	197	66
GUIPUZCOA	697	293	42
HUELVA	813	638	78
HUESCA	299	182	61
JAEN	1.338	952	71
LA RIOJA	583	378	65
LEON	1.177	718	61
LLEIDA	537	177	33
LUGO	549	403	73

Provincia	Colectivo	Talonarios	Consumo medio anual de talonarios
MADRID	14.821	10.805	73
MALAGA	3.956	2.592	66
MELILLA	232	123	53
MURCIA	3.165	1.911	60
NAVARRA	944	626	66
OURENSE	766	442	58
PALENCIA	363	238	66
PALMAS LAS	2.078	1.265	61
PONTEVEDRA	2.155	1.369	64
SALAMANCA	790	681	86
S.C.TENERIFE	1.603	993	62
SEGOVIA	279	149	53
SEVILLA	4.487	3.384	75
SORIA	241	144	60
TARRAGONA	971	490	50
TERUEL	213	155	73
TOLEDO	762	455	60
VALENCIA	6.367	4.212	66
VALLADOLID	1.629	998	61
VIZCAYA	2.251	1.254	56
ZAMORA	401	253	63
ZARAGOZA	2.373	1.615	68
TOTAL	92.671	59.645	64

Cuadro 3.5.5
TALONARIOS
ENTREGADOS AL
COLECTIVO POR
PROVINCIA
(Continuación)

Cuadro 3.5.6
RECETAS VISADAS POR
PROVINCIA

Provincia	1º Trimestre	2º Trimestre	3º Trimestre	4º Trimestre	Total
A CORUÑA	317	396	289	381	1.383
ALAVA	66	60	38	31	195
ALBACETE	121	119	75	118	433
ALICANTE	293	318	218	256	1.085
ALMERIA	137	121	107	99	464
ASTURIAS	198	219	210	199	826
AVILA	30	36	47	33	146
BADAJOS	106	109	119	112	446
BALEARES	205	219	179	179	782
BARCELONA	636	638	533	571	2.378
BURGOS	96	94	111	103	404
CACERES	95	113	83	102	393
CADIZ	243	252	174	217	886
CANTABRIA	82	52	48	72	254
CASTELLON	100	94	40	71	305
CEUTA	29	44	26	39	138
CIUDAD REAL	85	70	95	94	344
CORDOBA	217	239	174	197	827
CUENCA	18	16	11	12	57
GIRONA	23	32	17	32	104
GRANADA	330	284	237	304	1.155
GUADALAJARA	—	—	—	—	—
GUIPUZCOA	—	—	2	32	34
HUELVA	127	139	98	98	462
HUESCA	37	42	31	37	147
JAEN	106	112	103	130	451
LA RIOJA	93	73	59	77	302
LEON	111	85	113	124	433
LLEIDA	23	18	25	s/d	66
LUGO	107	99	78	81	365

Provincia	1º Trimestre	2º Trimestre	3º Trimestre	4º Trimestre	Total
MADRID	1.870	1.997	1.727	1.843	7.437
MALAGA	485	446	412	493	1.836
MELILLA	29	19	14	10	72
MURCIA	385	366	267	307	1.325
NAVARRA	175	194	141	162	672
OURENSE	69	55	61	70	255
PALENCIA	58	43	61	63	225
PALMAS LAS	241	246	209	256	952
PONTEVEDRA	262	304	245	311	1.122
SALAMANCA	119	129	106	139	493
S.C. TENERIFE	133	119	96	141	489
SEGOVIA	24	29	20	33	106
SEVILLA	655	710	554	629	2.548
SORIA	10	31	26	33	100
TARRAGONA	67	73	77	57	274
TERUEL	23	28	14	10	75
TOLEDO	107	114	73	113	407
VALENCIA	703	697	575	682	2.657
VALLADOLID	192	216	167	168	743
VIZCAYA	211	217	103	177	708
ZAMORA	—	—	—	—	—
ZARAGOZA	229	296	227	289	1.041
TOTAL	10.078	10.422	8.515	9.787	38.802

Cuadro 3.5.6
RECETAS VISADAS POR
PROVINCIA
 (Continuación)

Cuadro 3.5.7.
REINTEGRO DE
MEDICAMENTOS
A MUTUALISTAS

Concepto	Total
Expedientes 2016	
Aprobado	220
Denegado	178
Desistido	92
Cancelado	13
TOTAL	503
Importe Total	19.480,08

Provincia	N.º expedientes	Importe total
A CORUÑA	33	69.827,12
ALBACETE	4	3.072,32
ALICANTE	51	75.420,89
ALMERÍA	16	23.079,34
ASTURIAS	47	174.872,66
BADAJOS	11	27.586,12
BALEARES	12	9.537,49
BARCELONA	32	118.808,64
BURGOS	7	16.243,09
CÁCERES	12	11.105,36
CÁDIZ	43	39.947,81
CANTABRIA	15	52.049,69
CASTELLÓN	5	11.073,32
CIUDAD REAL	28	134.070,39
CÓRDOBA	9	28.930,15
CUENCA	7	22.925,55
GRANADA	36	31.929,14
GUADALAJARA	5	4.454,00
HUELVA	14	12.955,42

Provincia	N.º expedientes	Importe total
JAÉN	6	5.807,82
LEÓN	28	49.382,56
MADRID	154	480.540,62
MÁLAGA	62	98.835,21
MURCIA	18	27.307,89
NAVARRA	14	90.775,85
OURENSE	3	2.637,51
LAS PALMAS	13	33.473,39
PONTEVEDRA	14	64.122,53
SALAMANCA	24	51.195,34
S.C.TENERIFE	18	56.199,28
SEVILLA	81	103.682,40
TARRAGONA	3	1.539,62
TOLEDO	9	10.043,97
VALENCIA	71	122.270,48
VALLADOLID	9	14.002,26
VIZCAYA	5	41.241,04
ZARAGOZA	54	124.588,27
TOTAL	973	2.245.534,54

Cuadro 3.5.8.
PAGO DIRECTO
A FARMACIAS
HOSPITALARIAS
POR PROVINCIA
AÑO 2016

3.6. GESTIÓN DE PRESTACIONES ECONÓMICAS

3.6.1. SUBSIDIO POR INCAPACIDAD TEMPORAL

Se consideran en situación de incapacidad temporal los funcionarios en activo que, de conformidad con lo dispuesto en la Ley Orgánica del Poder Judicial (arts. 374 y 375) y en el Reglamento del Mutualismo Judicial (art. 82 a 86), hayan obtenido licencia por enfermedad o accidente que impidan el normal desempeño de las funciones y reciban asistencia sanitaria para su recuperación.

El derecho al Subsidio por Incapacidad Temporal nace al concederse la prórroga de licencia por enfermedad correspondiente al séptimo mes, y se abonará por la Mutualidad General Judicial mientras que el mutualista se encuentre legalmente en dicha situación.

Su regulación básica está contenida en los preceptos legales citados en el párrafo anterior y en los artículos 87 a 93 del Reglamento del Mutualismo Judicial, aprobado por Real Decreto 1026/2011, de 15 de julio (BOE de 04/08/2011).

La cuantía del Subsidio es fija e invariable, en tanto éste no se extinga, y será la mayor de las dos cantidades siguientes:

- El 80 por 100 de las retribuciones básicas devengadas (sueldo y trienios), incrementadas en la sexta parte de una paga extraordinaria, correspondiente al primer mes de licencia.
- El 75 por 100 de las retribuciones complementarias devengadas en el primer mes de licencia.

El importe del Subsidio íntegro así calculado no podrá ser superior a las retribuciones complementarias íntegras correspondientes al primer mes de licencia.

Si la cuantía del Subsidio resultase superior, su importe se reducirá en el exceso.

El Subsidio se extingue, entre otras causas, por:

- Alta médica.
- Declaración de jubilación.
- Fallecimiento.
- Transcurso del plazo máximo previsto en el Régimen General de la Seguridad Social

Igual consideración y efectos que la situación de Incapacidad Temporal tiene la situación de la mujer funcionaria que haya obtenido licencia por riesgo durante el embarazo o riesgo durante la lactancia natural de hijo menor de 9 meses. En este supuesto, la cuantía del subsidio será igual y consistirá en un 100% de las retribuciones complementarias devengadas en el primer mes de licencia.

Año	Expedientes tramitados	Importe total abonado	Mutualistas perceptores de Subsidio por I. T.
2012	630	2.584.485,13	941
2013	631	2.443.999,63	932
2014	684	2.810.686,27	1.023
2015	871	3.339.599,26	1.139
2016	1068	3.398.523,72	1.198

**SUBSIDIO
POR INCAPACIDAD
TEMPORAL**

**EXPEDIENTES
TRAMITADOS**

AÑO	CONCEDIDOS	DENEGADOS	TOTAL
2014	684	0	684
2015	858	13	871
2016	974	94	1.068

**3.6.2. INDEMNIZACIÓN POR LESIONES
PERMANENTES NO INVALIDANTES**

Las lesiones, mutilaciones y deformidades de carácter definitivo, causadas por enfermedad profesional o en acto de servicio o como consecuencia de él, por accidente o riesgo específico del cargo, que sin llegar a causar la jubilación por incapacidad permanente del mutualista, supongan una disminución o alteración de la integridad física de éste, y aparezcan recogidas en el baremo establecido al efecto serán indemnizadas, por una sola vez, con las cantidades alzadas que en el mismo se determinen, todo ello sin perjuicio del derecho del trabajador a continuar al servicio de la empresa.

Para la calificación de la lesión, mutilación o deformación, y para la fijación de la indemnización se estará a lo establecido en el Régimen General de la Seguridad Social.

Esta prestación está regulada en el Artículo 101 del Reglamento del Mutualismo Judicial (R.D. 1026/2011).

Se procedió a actualizar los importes de las cantidades a percibir según baremo, en la Orden ESS/66/2013, de 28 de enero, por la que se actualizan las cantidades a tanto alzado de las indemnizaciones por lesiones, mutilaciones y deformidades de carácter definitivo y no invalidantes.

No obstante seguirá siendo de aplicación el baremo recogido en la Orden TAS/1040/2005, de 18 de abril, por la que se actualizan las cantidades a tanto alzado de las indemnizaciones por lesiones, mutilaciones y deformidades de carácter definitivo y no invalidantes cuando los hechos causantes sean anteriores a 01/01/2013.

AÑO	CONCEDIDOS	DENEGADOS	TOTAL
2014	1	1	2
2015	2	0	2
2016	7	1	8

EXPEDIENTES
TRAMITADOS

Año	Colectivo Afectado	Importe Total Anual
2013	6	8.320,00
2014	1	600
2015	2	4.910,00
2016	7	16.020,00

EVOLUCIÓN
DEL COLECTIVO

3.6.3. PRESTACIÓN POR INCAPACIDAD PERMANENTE

Conforme a lo dispuesto en el artículo 94 del Reglamento del Mutualismo Judicial, (R.D.1026/2011), el mutualista en activo incluido en el Régimen de Clases Pasivas del Estado mutualista que, por disminución psicofísica o funcional, quedase incapacitado para el desempeño de la función y pasare a la situación de jubilado, tendrá derecho, hasta que cumpla la edad en que hubiera procedido su jubilación forzosa, a una prestación mensual equivalente al veinte por ciento de las retribuciones básicas ordinarias percibidas el último mes en activo.

El mismo derecho tendrán los mutualistas que, conforme a lo dispuesto en el artículo 20 del Real Decreto-ley 13/2010 estén incluidos en el Régimen General de la Seguridad Social y se le haya reconocido la incapacidad

permanente total para la profesión habitual o absoluta para todo trabajo, con independencia de las prestaciones obtenidas por el Régimen General de las Seguridad Social.

La prestación se abona mensualmente en 14 pagas, una por cada uno de los meses del año y dos pagas extraordinarias al año, y por el mismo importe que el de la mensualidad ordinaria correspondiente a dichos meses.

Se revaloriza en los términos previstos para las pensiones de Clases Pasivas en las Leyes de Presupuestos Generales del Estado.

A finales de 2016, el número de mutualistas beneficiarios de la prestación quedó fijado en 863 y el importe total abonado ha ascendido a 3.303.702,52 euros.

EXPEDIENTES TRAMITADOS

AÑO	CONCEDIDOS	DENEGADOS	TOTAL
2014	68	1	68
2015	82	2	84
2016	113	1	114

EVOLUCIÓN
DEL COLECTIVO

Año	Colectivo Afectado	Importe Total Anual
2013	745	2.885.229,83
2014	766	3.007.317,40
2015	800	3.092.732,03
2016	863	3.303.702,52

3.6.4. PRESTACIÓN DE GRAN INVALIDEZ

Es la situación del mutualista afecto de incapacidad permanente y que, por consecuencia de pérdidas anatómicas o funcionales, necesita la asistencia de otra persona para los actos más esenciales de la vida, tales como vestirse, desplazarse, comer o análogos.

La declaración y la revisión de la gran invalidez es competencia de la Mutualidad General Judicial, previa solicitud de dictamen preceptivo y vinculante a los órganos competentes para evaluar, calificar y revisar la incapacidad, radicados en la provincia en que tenga su domicilio el interesado.

Esta prestación se puede solicitar en cualquier momento, siempre que quede acreditado que su hecho causante se ha producido con anterioridad a la fecha en que el mutualista cumpliera la edad fijada legalmente para la jubilación forzosa.

La prestación consiste en una cuantía equivalente al 60% de las retribuciones básicas ordinarias percibidas

el último mes en activo, es de carácter vitalicio, y se abona en 14 pagas una por cada uno de los meses del año y dos pagas extraordinarias al año, y por el mismo importe que el de la mensualidad ordinaria correspondiente a dichos meses.

Su cuantía se revaloriza anualmente en los términos previstos para las pensiones de Clases Pasivas en las Leyes de Presupuestos Generales del Estado.

Su regulación básica está contenida en el artículo 12.1, c) del Texto Refundido aprobado por R.D. Legislativo 3/2000 y 95 del Reglamento del Mutualismo (Real Decreto 1026/2011).

En el ejercicio económico correspondiente a 2016, el número de mutualistas es de 68 beneficiarios afectados de Gran Invalidez.

El importe total abonado en 2016 ascendió a la cantidad de 831.485,27 euros.

**EXPEDIENTES
TRAMITADOS**

AÑO	CONCEDIDOS	DENEGADOS	TOTAL
2014	7	2	9
2015	6	2	8
2016	9	6	15

**EVOLUCIÓN
DEL COLECTIVO**

Año	Colectivo Afectado	Importe Total Anual
2012	56	752.642,66
2013	57	742.331,96
2014	60	776.703,46
2015	63	783.730,30
2016	68	831.485,27

3.6.5. PRESTACIÓN POR HIJO A CARGO CON DISCAPACIDAD

El Reglamento del Mutualismo Judicial (RD 1026/2011) recoge expresamente, entre las prestaciones de protección a la familia otorgadas por Mugeju, la prestación por «hijo a cargo con discapacidad».

Concretamente, regula esta prestación en el Art. 110 según el cual, esta prestación por hijo a cargo con discapacidad se reconocerá en los mismos términos y condiciones que los previstos para el Régimen General de la Seguridad Social, correspondiendo a la Mutualidad General Judicial, en el ámbito de su colectivo, el reconocimiento del derecho a ella y su gestión.

Independientemente de esta prestación por hijo a cargo con discapacidad, se ha mantenido la antigua pres-

tación de «Hijo discapacitado físico y psíquico» que tiene el carácter de «a extinguir».

En este colectivo están comprendidos aquellos mutualistas que si bien figuraban como beneficiarios de la antigua prestación de Mugeju y por tanto tenían derechos ya adquiridos, pero no cumplían los requisitos establecidos en la legislación vigente para poder acceder a esta nueva prestación.

Este colectivo, por tanto, está compuesto desde el año 2016 por 10 personas, cuyo importe total abonado en esta modalidad ha sido de 13.053,72 euros.

El colectivo afectado a 31 de diciembre de 2016 era de 475 personas distribuido en los grupos que a continuación se indican:

Grupo	Importe mensual de la prestación	Colectivo
Menores de 18 años (Discapacidad $\geq 33\%$)	83,33	173
Mayores de 18 años (Discapacidad $\geq 65\%$ sin necesidad de tercera persona)	367,90	189
Mayores de 18 años (Discapacidad $\geq 75\%$ y necesidad de tercera persona)	551,90	113
Hijo discapacitado físico y psíquico (Prestación a extinguir).	Importe según derecho adquirido por ley	10
	COLECTIVO TOTAL	485

PRESTACIÓN POR HIJO A CARGO CON DISCAPACIDAD (AÑO 2016)

**EXPEDIENTES
TRAMITADOS**

AÑO	CONCEDIDOS	DENEGADOS	TOTAL
2014	32	1	33
2015	31	5	36
2016	25	2	27

**EVOLUCIÓN DEL
COLECTIVO**

Año	Colectivo Afectado	Importe total Abonado
2013	461	1.640.911,54
2014	496	1.708.824,69
2015	495	1.771.231,16
2016	485	1.774.006,06

3.6.6. AYUDAS ECONÓMICAS EN LOS CASOS DE PARTO MÚLTIPLE

Estas ayudas comprenden dos prestaciones diferenciadas:

- Subsidio especial por maternidad o paternidad en el supuesto de acogimiento, adopción o parto múltiple.
- Prestación económica de pago único por parto o adopción múltiple.

Las citadas prestaciones se encuentran reguladas en los artículos 111 a 117 del Reglamento del Mutualismo Judicial (RD 1029/2011)

La cuantía del Subsidio económico por maternidad o paternidad en el supuesto de acogimiento, adopción o parto múltiple se calcula en función del haber Regulador correspondiente al Cuerpo de pertenencia del beneficiario y del número de hijos nacidos simultáneamente.

El importe de Prestación de pago único por parto o adopción múltiple es un múltiplo del salario mínimo interprofesional, resultante de multiplicar este último por un coeficiente fijado en función del número de hijos nacidos simultáneamente.

AÑO	CONCEDIDOS	DENEGADOS	TOTAL
2014	18	0	18
2015	16	2	18
2016	23	5	28

EXPEDIENTES
TRAMITADOS

*EVOLUCIÓN DEL
COLECTIVO*

Año	Subsidio maternidad parto múltiple		Prestación económica parto múltiple		Ayudas por parto múltiple
	N.º Ayudas	Importe	N.º Ayudas	Importe	Importe total
2012	27	96.637,38	27	66.705,60	163.342,98
2013	19	67.163,45	16	41.263,80	108.400,25
2014	18	62.199,66	18	46.446,00	108.645,66
2015	17	62.216,30	17	44.065,20	106.281,50
2016	19	73.594,29	18	46.989,60	121.583,89

3.6.7. PRESTACIÓN POR NACIMIENTO O ADOPCIÓN DE HIJO EN SUPUESTOS DE FAMILIAS NUMEROSAS O MONOPARENTALES Y EN CASOS DE MADRES CON DISCAPACIDAD

De acuerdo con lo preceptuado en el artículo 118 del Reglamento del Mutualismo Judicial (RD 1026/2011), que regula la prestación económica de pago único por nacimiento o adopción de hijo en supuestos de familias numerosas o monoparentales y en los casos de madres discapacitadas, la prestación se reconocerá en los mismos términos y condiciones que los previstos para el Régimen General de la Seguridad Social, correspondiendo a la Mutualidad General Judicial, en el ámbito de su

colectivo, el reconocimiento del derecho a la misma y su gestión.

Se trata de una prestación económica de pago único a tanto alzado cuya cuantía asciende a 1.000,00 euros, que se reconoce por el nacimiento o adopción de hijo en familias numerosas o que, con tal motivo, adquieran dicha condición, en familias monoparentales y en los casos de madres que padezcan una discapacidad igual o superior al 65%, siempre que los ingresos del beneficiario no rebasen el límite legal establecido.

No se reconoce la prestación en los supuestos de acogimiento familiar.

Este año de 2016 se ha reconocido un pago de 1.000€ por nacimiento de hijo en familia numerosa.

3.6.8. SUBSIDIO DE JUBILACIÓN

La Prestación social de **SUBSIDIO DE JUBILACIÓN** es una prestación de pago único, correspondiente al grupo de «prestaciones sociales y asistencia social», regulada por el artículo 103. Asistencia al jubilado del Reglamento del Mutualismo Judicial, aprobado por Real Decreto 1029/2011, de 15 de julio. (BOE de 04/08/2011).

Tendrán derecho al percibo del Subsidio de Jubilación los funcionarios que, estando en situación de activo, servicios especiales o excedencia voluntaria por cuidado de familiares o por razón de violencia de género y ostentando la condición de mutualista de la Mutualidad General Judicial, se jubilen:

- a) Con carácter forzoso por razón de edad prevista como tal en los respectivos Reglamentos Orgánicos de las distintas Carreras, Cuerpos y Escalas y sus normas específicas de jubilación
- b) Por incapacidad permanente para el servicio, al llegar a la fecha de cumplimiento de la edad de jubilación forzosa.

La prestación económica consistirá en una cantidad que ascenderá al 200% de las retribuciones básicas de la última mensualidad completa percibida en activo por el mutualista.

El plazo de presentación de la solicitud será de seis meses a partir del día siguiente a aquel en que tenga lugar la jubilación. Transcurrido este plazo se producirá la prescripción del derecho.

**EXPEDIENTES
TRAMITADOS**

AÑO	CONCEDIDOS	DENEGADOS	TOTAL
2014	211	28	239
2015	216	13	249
2016	193	21	214

**EVOLUCIÓN DEL
COLECTIVO**

Año	Colectivo afectado	Importe total anual
2012	257	847.608,08
2013	257	832.948,62
2014	209	729.976,49
2015	216	737.802,04
2016	178	551.757,92

3.6.9. AYUDA PARA GASTOS DE SEPELIO

Entre la acción protectora que presta el mutualismo administrativo a través de la Mutualidad General Judicial (MUGEJU) a los funcionarios públicos encuadrados en su Régimen Especial de Seguridad Social, se encuentran prestaciones sociales de naturaleza económica destinadas a cubrir situaciones ordinarias de necesidad, en concreto, hacemos referencia a las prestaciones de ayudas por gastos de sepelio.

Esta ayuda se concede en los casos de fallecimiento de mutualistas, titulares no mutualistas y beneficiarios incluidos en el Documento de Afiliación de ambos, siempre que se encuentren en situación de alta en el momento del hecho causante, siendo perceptores de la misma:

- 1) En el supuesto de fallecimiento del mutualista (titular por derecho propio), las siguientes personas, según el orden de preferencia excluyente que se indica: 1º) el cónyuge viudo no separado judicialmente; 2º) el hijo de mayor edad de los incluidos como beneficiarios en su Documento de Afiliación; y 3º) la persona que acredite haber abonado los gastos de sepelio.
- 2) Si el fallecido es un titular no mutualista (titular por derecho derivado): la persona que acredite haber abonado los gastos de sepelio.

- 3) En el caso del fallecimiento de un beneficiario incluido en el Documento de Afiliación de un mutualista, este último.

La prestación social de Ayuda por gastos de sepelio está regulada en el Artículo 104 del Reglamento del Mutualismo Judicial.

El Real Decreto-ley 20/2012, de 13 julio, de medidas normativas para garantizar la estabilidad presupuestaria y de fomento de la competitividad diseña la estrategia de política económica, y esta previsión legislativa se ha traducido en una notable reducción de las disponibilidades presupuestarias de este Organismo para el ejercicio económico 2013 y siguientes que hace imprescindible minorar la cuantía de la prestación de gastos de sepelio.

En consecuencia con lo anterior, en la Resolución de 19 de diciembre de 2012 de la MUGEJU, se modifican las cuantías económicas de la ayuda de gastos de sepelio BOE [29/12/2012].

El importe de la prestación es de 250 euros, cuando el fallecido es mutualista, y de 150 euros, en los demás casos.

Durante el año 2016 se concedieron 291 prestaciones sociales de Ayudas por un total de 63.609,95 Euros.

AÑO	CONCEDIDOS	DENEGADOS	TOTAL
2014	267	30	297
2015	277	19	296
2016	292	19	311

EXPEDIENTES
TRAMITADOS

**EVOLUCIÓN DEL
COLECTIVO**

Año	Número de ayudas concedidas	Importe total
2012	362	478.573,67
2013	307	88.810,40
2014	267	59.274,90
2015	288	63.653,27
2016	291	63.609,95

3.6.10. PRESTACIONES DEL FONDO ESPECIAL

La Disposición Adicional 21 de la Ley 50/1984, de Presupuestos Generales del Estado para 1985, posibilitó la integración en MUGEJU de las Mutualidades de Funcionarios de la Administración de Justicia.

Según las previsiones contenidas en dicho precepto, por Acuerdos del Consejo de Ministros de 10 de Abril de 1987, de 3 de Febrero de 1989 y de 27 de Marzo de 1992, se llevó a efecto, respectivamente, la integración en el Fondo Especial de MUGEJU de la Mutualidad Benéfica de Funcionarios de Justicia Municipal, de la de Previsión de Funcionarios de la Administración de Justicia y de la Benéfica de Auxiliares de la Administración de Justicia.

Los socios y beneficiarios de las referidas Mutualidades conservan en el Fondo Especial los derechos ad-

quiridos en relación con las prestaciones enumeradas en los Acuerdos de integración, rigiéndose su concesión y cuantía por lo establecido en dichos Acuerdos, en los Reglamentos de las respectivas Mutualidades y en la Disposición Adicional 21 de la Ley 50/84.

A partir de la integración, MUGEJU reconoce las prestaciones causadas por los afiliados a las referidas Mutualidades, que son distintas en cuanto a la cuantía y requisitos para cada Mutualidad, pero todas recogen en sus Reglamentos pensiones de jubilación, de viudedad y orfandad, auxilios por defunción y becas de estudios para huérfanos..

EXPEDIENTES TRAMITADOS

La distribución de los expedientes incoados por tipos de prestación y años, es la figura en los cuadros siguientes:

Tipo de prestación	Concedidos	Denegados	TOTAL
Becas de estudios	6	3	9
Auxilios por defunción	170	38	208
Pensiones de jubilación	64	13	77
Pensiones de viudedad	82	7	89
Pensiones de orfandad	4	5	9
TOTALES	326	66	392

*EXPEDIENTES
TRAMITADOS.
AÑO 2016*

Tipo de prestación	Concedidos	Denegados	TOTAL
Becas de estudios	7	8	15
Auxilios por defunción	176	22	198
Pensiones de jubilación	69	12	81
Pensiones de viudedad	77	3	80
Pensiones de orfandad	2	8	10
TOTALES	329	53	382

*EXPEDIENTES
TRAMITADOS.
AÑO 2015*

Tipo de prestación	Concedidos	Denegados	TOTAL
Becas de estudios	5	4	9
Auxilios por defunción	193	17	210
Pensiones de jubilación	79	17	96
Pensiones de viudedad	84	5	89
Pensiones de orfandad	3	3	6
TOTALES	366	44	410

*EXPEDIENTES
TRAMITADOS.
AÑO 2014*

**DISTRIBUCIÓN DE
LOS EXPEDIENTES
APROBADOS POR
MUTUALIDADES**

Tipo de prestación	Mutualidad J. Municipal			Mutualidad previsión			Mutualidad auxiliares			TOTAL		
	2014	2015	2016	2014	2015	2016	2014	2015	2016	2014	2015	2016
Becas de estudios	2	0	2	5	7	4	0	0	0	5	7	6
Auxilios por defunción	86	77	68	46	41	42	78	58	60	193	176	170
Pensiones jubilación	32	22	29	11	9	3	36	38	32	79	69	64
Pensiones de viudedad	29	28	28	25	21	18	31	28	36	84	77	82
Pensiones de orfandad	3	1	3	1	1	0	2	0	1	3	2	4
TOTALES	152	128	130	88	79	67	147	124	129	364	331	326

De las prestaciones reconocidas, el mayor número corresponde a la Mutualidad Benéfica de Auxiliares de la Administración de Justicia, ya que cuenta con un total de 1.622 mutualistas, de los cuales 535 están en activos y mutualistas jubilados son 1.087; figura a continuación la Mutualidad Benéfica de Funcionarios de Justicia Municipal con un total de 871, de los cuales 204 mutualistas están en activo y mutualistas jubilados 667; y finalmente la más pequeña es la Mutualidad

de Previsión de Funcionarios de la Administración de Justicia con un total de 260 mutualistas de los cuales activos son 210 y 50 en pasivo.

La composición del colectivo de mutualistas entre activos y pasivos en cada una de las tres Mutualidades, así como la edad media del mismo, explica, en buena medida, la distribución de las diferentes prestaciones reconocidas por MUGEJU.

IMPORTES DE PRESTACIONES DE PAGO ÚNICO RECONOCIDAS

AUXILIOS POR DEFUNCIÓN:

Mutualidades	Importe total euros	N.º expedientes
Previsión	211.856,73	42
Justicia Municipal	168.784,11	69
Auxiliares	228.431,65	63
TOTALES	609.072,49	174

**AUXILIOS POR DEFUNCIÓN.
AÑO 2016**

Mutualidades	Importe total euros	N.º expedientes
Previsión	219.369,15	41
Justicia Municipal	181.305,24	77
Auxiliares	234.544,71	58
TOTALES	635.219,10	176

**AUXILIOS POR DEFUNCIÓN.
AÑO 2015**

Mutualidades	Importe total euros	N.º expedientes
Previsión	175.176,71	39
Justicia Municipal	183.308,58	75
Auxiliares	230.622,63	79
TOTALES	589.107,92	193

**AUXILIOS POR DEFUNCIÓN.
AÑO 2014**

BECAS Y AYUDAS DE ESTUDIO:**BECAS Y AYUDAS
DE ESTUDIO.
AÑO 2016**

Mutualidades	Importe total euros	N.º expedientes
Previsión	2.307,88	4
Justicia Municipal	272,86	2
Auxiliares	0	0
TOTALES	2.580,74	6

**BECAS Y AYUDAS
DE ESTUDIO.
AÑO 2015**

Mutualidades	Importe total euros	N.º expedientes
Previsión	4.038,79	7
Justicia Municipal	0,00	0
Auxiliares	0,00	0
TOTALES	4.038,79	7

**BECAS Y AYUDAS
DE ESTUDIO.
AÑO 2014**

Mutualidades	Importe total euros	N.º expedientes
Previsión	1.730,91	3
Justicia Municipal	272,86	2
Auxiliares	0,00	0
TOTALES	2.003,77	5

PRESTACIONES DE PAGO PERIÓDICO. NÓMINA DE PENSIONISTAS

Todas las pensiones reconocidas llevan implícito, el derecho al cobro, no obstante en algunos supuestos, fundamentalmente en las pensiones de jubilación, no se perciben cuando, la cuantía recibida por el mutualista por

otras pensiones concurrentes, alcanzan el tope máximo permitido por las sucesivas Leyes de Presupuestos Generales del Estado, en aplicación de las normas sobre límite de percepción y concurrencia de pensiones públicas.

En los cuadros siguientes se reflejan los importes totales abonados en concepto de pensiones y otras prestaciones de pago periódico.

Mutualidades	Año 2014. Euros	Año 2015. Euros	Año 2016. Euros
Previsión	71.836,35	66.252,96	57.012,62
Justicia Municipal	305.550,66	287.159,04	275.122,28
Auxiliares	774.058,66	745.593,96	699.681,92
TOTALES	1.151.445,67	1.099.005,96	1.031.816,82

**IMPORTE ANUAL
DE LAS PENSIONES
DE JUBILACIÓN
ABONADAS EN 2014,
2015 Y 2016**

**IMPORTE ANUAL DE LAS
PENSIONES DE VIUDEDAD
ABONADAS EN 2014,
2015 Y 2016**

Mutualidad	Año 2014. Euros	Año 2015. Euros	Año 2016. Euros
Previsión	428.675,24	423.706,12	406.535,97
Justicia Municipal	190.988,32	177.524,27	166.364,91
Auxiliares	368.979,11	354.199,22	341.849,44
TOTALES	988.642,67	955.429,61	914.750,32

**IMPORTE ANUAL DE LAS
PENSIONES DE ORFANDAD
ABONADAS EN 2014,
2015 Y 2016**

Mutualidad	Año 2014. Euros	Año 2015. Euros	Año 2016. Euros
Previsión	1.792,21	2.552,64	1.887,22
Justicia Municipal	22.459,84	21.140,99	20.923,26
Auxiliares	20.967,37	18.295,86	16.778,76
TOTALES	45.219,42	41.989,49	39.589,24

Mutualidad	Año 2014. Euros	Año 2015. Euros	Año 2016. Euros
Previsión	9.934,53	9.718,17	9.519,84
Justicia Municipal	18.806,78	18.617,45	17.986,35
Auxiliares	50.845,54	49.703,61	47.600,08
TOTALES	79.586,85	78.039,23	75.106,27

*IMPORTE ANUAL
DE LAS AYUDAS A
DISCAPACITADOS FÍSICOS
Y PSÍQUICOS ABONADAS
EN 2014, 2015 Y 2016*

**PENSIONISTAS
DEL FONDO ESPECIAL
(COLECTIVO A 31 DE
DICIEMBRE)**

Tipo de pensión y mutualidad	Año 2014	Año 2015	Año 2016
Jubilación M. Previsión	65	58	50
Jubilación M. J. Municipal	745	709	667
Jubilación M. Auxiliares	1.161	1.133	1.087
TOTAL (A)	1.971	1.900	1.804
Viudedad M. Previsión	576	563	540
Viudedad M. J. Municipal	1.147	1.078	1.023
Viudedad M. Auxiliares	799	776	743
TOTAL (B)	2.522	2.417	2.306
Orfandad M. Previsión	4	5	4
Orfandad M. J. Municipal	155	147	141
Orfandad M. Auxiliares	52	48	47
TOTAL (C)	211	200	192
TOTAL (A+B+C)	4.704	4.517	4.302

Mutualidad	Año 2014	Año 2015	Año 2016
Previsión	39	38	37
J. Municipal	74	73	70
Auxiliares	47	45	44
TOTAL	160	156	151

*PERCEPTORES DE AYUDA
A DISCAPACITADOS
FÍSICOS Y PSÍQUICOS*

La Ayuda por Discapacidad es una prestación que los Acuerdos de integración declaran suprimida respetando-

se, no obstante, las ya concedidas por la Mutualidad. No se producen, en su consecuencia, nuevos reconocimientos.

COLECTIVOS INTEGRADOS EN EL FONDO ESPECIAL

En el cuadro que figura a continuación se recogen los datos referentes a los distintos colectivos integrados en el Fondo Especial de MUGEJU.

COLECTIVOS DEL FONDO ESPECIAL. AÑO 2016

MUTUALIDAD	Mutualistas activos	Mutualista jubilados no perceptores de pensión	Pensionistas de jubilación	Pensionista de viudedad	Pensionistas de orfandad	Perceptores ayuda por discapacidad	TOTAL
Previsión	210	407	50	540	4	37	1.248
J. Municipal	204	193	667	1.023	141	70	2.298
Auxiliares	535	130	1.087	743	47	44	2.586
TOTALES	949	730	1.804	2.306	192	151	6.132

COLECTIVOS DEL FONDO ESPECIAL. AÑO 2015

MUTUALIDAD	Mutualistas activos	Mutualistas jubilados no perceptores de pensión	Pensionistas de jubilación	Pensionistas de viudedad	Pensionistas de orfandad	Perceptores ayuda por discapacidad	TOTAL
Previsión	224	410	58	563	5	38	1.298
J. Municipal	223	140	709	1.078	147	73	2.370
Auxiliares	564	85	1.133	776	48	45	2.651
TOTALES	1.011	635	1.900	2.417	200	156	6.319

COLECTIVOS DEL FONDO ESPECIAL. AÑO 2014

MUTUALIDAD	Mutualistas activos	Mutualistas jubilados no perceptores de pensión	Pensionistas de jubilación	Pensionistas de viudedad	Pensionistas de orfandad	Perceptores ayuda por discapacidad	TOTAL
Previsión	240	480	65	576	4	39	1.404
J. Municipal	262	152	745	1.147	155	74	2.534
Auxiliares	613	93	1.161	799	52	47	2.765
TOTALES	1.115	725	1.971	2.522	211	160	6.703

3.7. GESTIÓN DE PRESTACIONES SOCIALES

3.7.1. AYUDAS DEL PLAN DE ATENCIÓN SOCIO-SANITARIO

Por Resolución de 15 de diciembre de 2015 (BOE de 21-12-2015) se hicieron públicas las bases para la concesión de unas ayudas del Plan de Atención Socio Sanitaria para el ejercicio de 2016. Estas ayudas se concretan en los siguientes Programas singulares:

- **Programa de atención a personas mayores.**
- **Programa de atención a personas con discapacidad.**
- **Programas de atención a personas drogodependientes.**

Se trata de un Plan que, manteniendo el núcleo básico las ayudas previstas e implantadas en la Mutualidad desde 1997, debido a la situación económica en los últimos años y a la necesidad de garantizar la estabilidad presupuestaria, se vio afectado por las medidas gubernamentales contempladas en el Real Decreto-ley 20/2012, de 13 de julio que provocaron la necesidad de priorizar y adaptarse a las transformaciones a que dio lugar el notable descenso, a partir de dicho ejercicio, de la partida 482 de los Presupuestos de la Mutualidad, de la que se nutre.

Todavía acomodando las ayudas a los criterios de austeridad antedichos, la Resolución citada, que prorrogó para el año 2016 las bases de la convocatoria establecidas para el ejercicio 2015 por la Resolución de 10 de febrero de 2015 (BOE de 19-02-2015), se impuso como objetivo mejorar el cuidado que prestamos a uno de nuestros colectivos más vulnerables, el de los mutualistas mayores, e incrementó el importe de la ayuda hasta situarla en los 250 euros al mes.

En tales términos, el Plan previsto e implementado para 2015 incluyó desde tal fecha los tres Programas antedichos, que a continuación se desglosan.

3.7.1.1. El Programa de Atención a personas mayores consiste en la concesión, conforme a sus bases,

de ayudas dirigidas a atender estados de necesidad de quienes han alcanzado una determinada edad y, como consecuencia de deficiencias psicofísicas, están impedidos para el desarrollo normal de la vida diaria, y carecen de recursos suficientes para hacer frente a dichos estados o situaciones.

Durante el **ejercicio 2016**, el Programa de Atención a Personas Mayores, ha tenido la siguiente **evolución**:

A **31-12-2016**, el número de expedientes registrados ha sido de 231 de los cuales, 198 han sido aprobados, 23 denegados, y 9 desistidos, lo que implica que el coeficiente de cobertura de los expedientes presentados en relación con los resueltos se sitúe alrededor del 84%.

Los análisis comparativos respecto del ejercicio anterior ponen de manifiesto que el número de expedientes registrados se mantiene invariable.

Al final del ejercicio quedó un expediente en trámite.

3.7.1.2. El Programa de Atención a personas con discapacidad tiene por finalidad contribuir a sufragar el coste de los servicios, actividades o medios técnicos que precisen las personas con discapacidad.

Los datos de gestión en **2016** son los siguientes:

Durante ese periodo tuvieron entrada 90 solicitudes, de las que 70 fueron aprobadas, y 2 denegadas.

Al final del ejercicio quedaron 22 expedientes en trámite.

El análisis comparativo respecto del año 2015 revela una tendencia en ascenso, mantenida en el tiempo a lo largo de los últimos ejercicios, con un incremento porcentual del 25% respecto del anterior en el número de solicitudes. Si atendemos a las peticiones atendidas, el número se ha incrementado en un 40%, mientras que las denegadas han disminuido en un 17%.

3.7.1.3. El Programa de Atención a personas drogodependientes tiene por objeto contribuir a la rehabilitación de las personas que se encuentran en esta situación.

Durante el año **2016**, tuvieron entrada 2 solicitudes, y se resolvieron, aprobándose, 2.

Al final del ejercicio quedó un expediente en trámite.

3.7.2. AYUDA ECONÓMICA POR TRATAMIENTO DE PSICOTERAPIA Y LOGOPEDIA

Regulada en la Resolución de 19 de diciembre de 2012 (BOE de 29-12-2012). En el año 2015 se modificó parcialmente, con efectos en el ejercicio de 2016, mediante Resolución de 15 de diciembre de 2015 (BOE de 21-12-2015), para reducir las variables exigibles a los mutualistas y para aumentar más del 16% el importe de las ayudas hasta situar su importe en 350 euros por año natural.

Esta prestación tiene por objeto el abono de una ayuda económica para completar el tratamiento de psicote-

rapia de mutualistas y beneficiarios cuando precisen prolongar el tratamiento de psicoterapia, previa cobertura por la Entidad Médica de las sesiones iniciales establecidas en el Concierto de Asistencia que se halle en vigor, o de los Servicios Públicos de Salud gestionados por las Comunidades Autónomas, o para atender otros procesos sin cobertura a través de las Entidades Médicas o de los Servicios Públicos de Salud que requieran tratamiento de psicoterapia, así como el abono de una ayuda económica para atender el tratamiento de procesos que precisen tratamiento logopédico sin cobertura a través de las Entidades Médicas o los Servicios Públicos de Salud.

Los datos de gestión de esta ayuda en el ejercicio 2016 se consignan en el siguiente cuadro-resumen:

	1 ^{er} . Trimestre	2 ^o trimestre	3 ^{er} trimestre	4 ^o trimestre	TOTAL
Expedientes en trámite al inicio	9	23	15	15	9
Expedientes presentados	26	24	16	32	98
TOTAL	35	47	31	47	107
Expedientes resueltos					
APROBADOS	7	27	9	15	58
DENEGADOS	4	4	3	9	20
DESISTIDOS	1	0	4	1	6
INADMISIÓN A TRÁMITE		1			1
CANCELADO POR DUPLICIDAD				1	1
TOTAL	12	32	16	26	86
Expedientes en trámite a 31-12-2016	23	15	15	21	21

3.7.3. AYUDA POR HOSPITALIZACIÓN PSIQUIÁTRICA

Está regulada en la Resolución de 19 de diciembre de 2012 (BOE de 29-12-2012), y tiene por objeto el abono de una ayuda económica dirigida a contribuir a los gastos de hospitalización psiquiátrica en el caso de mutualistas acogidos a los servicios públicos de salud

de las Comunidades Autónomas, incluida la hospitalización de día, hasta el alta hospitalaria.

El importe de la ayuda es del 50% de la factura girada por el internamiento hospitalario, con el límite máximo de 800 euros al mes.

Los datos de gestión de esta ayuda en el ejercicio 2016 se consignan en el siguiente cuadro-resumen:

	1 ^{er} . Trimestre	2 ^o trimestre	3 ^{er} trimestre	4 ^o trimestre	TOTAL
Expedientes en trámite al inicio	7	8	16	8	7
Expedientes presentados	16	18	10	11	55
TOTAL	23	26	26	19	
Expedientes resueltos					
APROBADOS	15	10	9	15	49
DENEGADOS	0	0	9	2	11
DESISTIDOS	0	0			0
INADMISIÓN A TRÁMITE	0				0
CANCELADO POR DUPLICIDAD					0
TOTAL	15	10	18	17	60
Expedientes en trámite a 31-12-2016	8	16	8	2	2

3.7.4. FONDO DE ASISTENCIA SOCIAL

Se trata de las ayudas que reconoce la Mutualidad destinadas a paliar las necesidades de los mutualistas o los familiares a su cargo a consecuencia de circunstancias especiales como la enfermedad celíaca y las enfermedades crónicas y oncológicas, y así mismo aquellas situaciones excepcionales de extrema necesidad en que puedan encontrarse.

La concesión de estas ayudas asistenciales no es automática, ni la prestación se consolida, ya que están limitadas por el crédito asignado en el concepto presupuestario correspondiente y el solicitante tiene que justificar que reúne los requisitos establecidos.

La normativa básica en vigor se halla contenida en la Resolución de 26 de diciembre de 2012 (BOE nº 313 de 29/12/2012), con entrada en vigor el 1 de enero de 2013 que estableció una nueva regulación de las ayudas para procurar su acomodo al escenario presupuestario provocado por la situación económica, aplicando criterios de austeridad a unas políticas públicas enmarcadas en la contención del gasto, sin que

ello significara renunciar a cubrir hasta el máximo de ejecución que resulte posible las situaciones graves y excepcionales de necesidad en que puedan encontrarse los mutualistas, derivadas de situaciones como la enfermedad celíaca, enfermedades crónicas y oncológicas y estados de necesidad.

Consecuencia de las modificaciones realizadas en el ejercicio de 2014, en el que la Mutualidad, cumpliendo el compromiso adquirido con los mutualistas de reimplantar las ayudas conforme la situación presupuestaria lo fuera permitiendo, alzó alguna de las medidas de reducción del gasto tratando de que las ayudas del FAS llegaran a un mayor número de mutualistas, ampliando así el ámbito subjetivo de las ayudas con cargo a este Fondo, en el ejercicio 2015 se observó un incremento más que notable en el número de solicitudes que fue aún mayor en relación con la cantidad de ayudas concedidas.

La tendencia al alza se sigue produciendo durante el año 2016, en que el número de solicitudes alcanzó 268. De las que fueron aprobadas 212, denegándose 29. En 5 expedientes, la finalización lo fue por desistimiento.

4

GESTIÓN ECONÓMICA Y PRESUPUESTARIA

GESTIÓN ECONÓMICA Y PRESUPUESTARIA

4.1. DESARROLLO DE LA EJECUCIÓN PRESUPUESTARIA

El presupuesto definitivo de la Mutualidad General Judicial para el año 2016 fue de 101.409.640,00 euros, ya que hubo un incremento de 6.000,00 euros (ampliación de crédito) sobre el preupuesto inicialmente aprobado. El presupuesto definitivo supuso un aumento del 1,99 % respecto al ejercicio anterior, aumento que en términos absolutos fue de 1.977.710,00 euros. Las obligaciones reconocidas netas del año 2016 fueron de 96.890.207,68 euros, por lo que el grado de realización presupuestaria se sitúa en el 95,54 %, frente al de 2015 que fue del 96,56 %, y una desviación presupuestaria que alcanza tan sólo el 4,46 %.

Al mismo tiempo, el nivel de gasto supone un aumento de 880.043,18 euros respecto al ejercicio anterior, cifra que representa un incremento del 0,92 % sobre las obligaciones contraídas en el año 2015.

Durante el año 2016 las Modificaciones de Crédito efectuadas fueron: Ampliaciones de Crédito, que afectaron al capítulo I (Gastos de Personal). Transferencias de Crédito entre el capítulo IV (Transferencias corrientes) del programa 222M y el capítulo II (Gastos Corrientes en Bienes y Servicios) del programa 312E, Transferencias de crédito entre programas 312E y 222M del capítulo IV (Transferencias Corrientes), Transferencias de Crédito dentro del capítulo IV del programa 222M y finalmente Transferencias de Crédito entre el capítulo I (Gastos de Personal) del programa 222M y el capítulo II (Gastos Corrientes en Bienes y Servicios) del programa 312E.

En el primer caso, dicha ampliación fue necesaria para satisfacer cuotas patronales de la Seguridad Social del personal perteneciente a la Mutualidad, y supuso una ampliación de 6.000,00 euros en el subconcepto 160.00 «Cuotas Sociales. Seguridad Social» del Programa 222M, y cuya financiación que se iba a llevar a cabo con Remanente de Tesorería, finalmente no fue necesaria ya que no se llegó a agotar el crédito inicialmente previsto para este subconcepto. En cuanto a las Transferencias de Crédito, éstas se llevaron a cabo por los siguientes importes: incremento de 520.000,00 euros del subconcepto 482 00 (Subsidio de Jubilación), incremento de 200.000,00 euros en el subconcepto 480 00 (Incapacidad para el Servicio), incremento de 90.000,00 euros en el subconcepto 480 01 (Invalidez Permanente), incremento de 130.000,00 euros en el subconcepto 482 02 (Ayudas de Protección Sociosanitaria), incremento de 81.000,00 euros en el subconcepto 480 02 (Gran Invalidez) e incremento de 140.000,00 euros en el subconcepto 120 06 (Pagas Extraordinarias), todos del programa 222M. Con cargos a los subconceptos: 485 00 (Prótesis) del programa 312E por importe total de 691.000,00 euros, 483 02 (Ayuda por Hijo Discapacitado a Cargo) por importe de 30.000,00 euros, 483 00 (Fondo de Asistencia Social) por importe de 100.000,00 euros, estos últimos del programa 222M y 251 (Conciertos de Asistencia Sanitaria-Entidades de Seguro Libre) por importe de 340.000,00 euros, este último del programa 312E.

En el cuadro adjunto 4.1 se observa el resumen general, por capítulos, de los créditos aprobados y las obligaciones contraídas en 2016.

Cuadro 4.1
(MILES DE EUROS)

Capítulos	Créditos Presupuestarios			Obligaciones Contraídas	Índice de Represent	Grado Ejecución Presupuesto
	Iniciales	Modific.	Definitivo			
Cap I. Gastos de Personal	4.991,08	+ 146,00	5.137,08	4.913,38	5,07	95,65
Cáp. II. Gastos Ctes. Bienes y Servicios	956,18	0	956,18	662,86	0,68	69,32
Cáp. II. Gastos en Asist. Sanitaria	61.599,56	-340,00	61.259,56	59.359,12	61,26	96,90
Cap. III. Gastos Financieros	0,57	0	0,57	0	0	0
Cap IV. Transf. Corrientes	33.750,76	- 821,00	33.950,76	31.856,26	32,88	93,83
		+ 1.021,00				
Cap. VI Inversiones Reales	94,67	0	94,67	94,25	0,10	99,56
Cap. VIII Activos Financieros	10,82	0	10,82	4,34	0,00	40,11
TOTAL	101.403,64	6,00	101.409,64	96.890,21	100,00	95,54

4.2. DESARROLLO DE LA EJECUCIÓN DEL PRESUPUESTO EN EL CAPÍTULO IV DE TRANSFERENCIAS CORRIENTES

El Presupuesto inicial del Capítulo IV «Transferencias corrientes», donde se recogen todas las prestaciones económicas otorgadas por el Organismo, para el año 2016 fue de 33.750.760,00 euros, tras varias Transferencias de Crédito tanto positivas como negativas, ya descritas, se aumentó el crédito en 200.000,00 euros, quedando un crédito definitivo de 33.950.760,00 euros.

Las obligaciones contraídas para este ejercicio ascendieron a 31.856.254,80 euros, que respecto a los 31.147.949,12 euros del ejercicio anterior, supusieron un incremento de 708.305,68 euros, lo que representa un 2,27 % más que en 2015, alcanzando un grado de ejecución presupuestaria del 93,83 %.

En el cuadro 4.2 se refleja el grado de ejecución presupuestaria de las prestaciones económicas, tanto directas como indirectas, incluidas en el capítulo IV «Transferencias corrientes» y la importancia de dichas prestaciones respecto al total de las mismas.

Prestaciones económicas		Presupuesto Definitivo	% sobre total	Obligaciones Contraídas	% sobre total	Grado Ejec. Prestaciones
Incapacidad Servicio	480.00	3.400,00	10,01	3.397,59	10,67	99,93
Invalidez Permanente	480.01	3.305,00	9,73	3.301,99	10,37	99,91
Gran Invalidez	480.02	841,00	2,48	827,88	2,60	98,44
Protección a la Familia. Minusvalías.	481.00	1.732,00	5,10	1.767,85	5,55	102,07
Parto Múltiple	481.01	163,20	0,48	121,58	0,38	74,50
Subsidio de Jubilación	482.00	755,13	2,22	551,76	1,73	73,07
Ayuda a Sepelio	482.01	80,00	0,24	63,61	0,20	79,51
Ayudas protección Socio-sanitarias	482.02	457,13	1,35	560,44	1,76	122,60
Asistencia Social	483.00	66,39	0,20	63,71	0,20	95,96
Psicoterapia e Internam. Psiquiátrico	483.02	95,00	0,28	49,51	0,16	52,12
Becas y Ayudas de Estudio	486.00	3,11	0,01	2,58	0,01	82,96
Auxilio Rescate Defunción	486.01	650,46	1,92	609,07	1,91	93,64
Ayuda Discapacitados	486.02	80,86	0,24	75,01	0,24	92,77
Pensiones Funcionarios, carácter civil	486.03	1.177,10	3,47	1.028,10	3,23	87,34
Pensiones a Familias de carácter civil	486.04	1.131,45	3,33	950,62	2,98	84,02
Farmacia	484	17.056,89	50,24	15.991,68	50,20	93,75
Prótesis	485.00	2.951,87	8,69	2.493,28	7,83	84,46
Otras Prestaciones	485.01	4,17	0,01	0,00	0,00	0,00
TOTAL		33.950,76	100,00	31.856,26	100,00	93,83

Cuadro 4.2
(MILES DE EUROS)

4.2.1. PRESTACIONES ECONÓMICAS DIRECTAS

A) Incapacidad temporal para el servicio (480.00)

La dotación presupuestaria inicial para este subconcepto fue de 3.200.000,00 euros, incrementándose en 200.000,00 euros mediante una Transferencia de Crédito, por tanto finalmente el crédito definitivo fue de 3.400.000,00 euros, superior a los 3.341.310,00 euros del ejercicio anterior. Por ello hubo un leve incremento del crédito de 58.690,00 euros, lo que supone un 1,76 % más que en 2015. Se contrajeron obligaciones por 3.397.593,02 euros, importe superior a los 3.270.498,53 euros de 2015. Esto supuso un incremento del 3,89 % respecto al ejercicio anterior. La ejecución presupuestaria de 2016 fue casi total, alcanzando un 99,93 %.

B) Invalidez Permanente (480.01)

La dotación presupuestaria inicial para este subconcepto fue de 3.215.000,00 euros, incrementándose en 90.000,00 euros mediante una Transferencia de Crédito, por tanto finalmente el crédito definitivo fue de 3.305.000,00 euros, superior al ejercicio anterior en 201.000,00 euros, que ascendió a la cantidad de 3.104.000,00 euros y supone un incremento del 6,48 % respecto a dicho ejercicio de 2015. Las obligaciones contraídas para esta prestación ascendieron a 3.301.985,98 euros, que frente a los 3.086.498,79 euros del ejercicio anterior, significa un incremento de 215.487,19 euros. Este incremento representa un 6,98 % más con respecto a 2015, y una ejecución presupuestaria casi total en 2016, siendo ésta del 99,91 % de la prestación.

C) Gran Invalidez (480.02)

La dotación presupuestaria inicial para este subconcepto fue de 760.000,00 euros, incrementándose en 81.000,00 euros mediante una Transferencia de Crédito, por tanto finalmente el crédito definitivo fue de 841.000,00 euros, superior a los 783.470,00 euros del ejercicio anterior en un 7,34 %. Las obligaciones contraídas en el ejercicio fueron de 827.879,17 euros, un 5,84 % más que en el año 2015, y una ejecución presupuestaria del 98,44 % de la prestación en el presente ejercicio.

D) Protección a la Familia (481.00)

El presupuesto aprobado para esta prestación fue de 1.732.000,00 euros, inferior al presupuesto de 2015 en 40.000,00 euros, lo que supone una disminución de la dotación presupuestaria del 2,26 % con respecto al año anterior. Las obligaciones contraídas en el ejercicio fueron de 1.767.851,93 euros, prácticamente las mismas del año 2015, que fueron de 1.767.195,06 euros, y un grado de ejecución presupuestaria del 102,07 % de la prestación en 2016.

E) Parto Múltiple (481.01)

La dotación presupuestaria total fue de 163.200,00 euros, igual al ejercicio anterior. Se contrajeron obligaciones por un importe de 121.583,89 euros, lo que supone 15.302,39 euros más que el ejercicio de 2015. Con una ejecución presupuestaria para este año del 74,50 %.

F) Subsidio de Jubilación (482.00)

La dotación presupuestaria inicial fue de 235.130,00 euros, pero tras una Transferencia de Crédito de 520.000,00 euros esta dotación finalmente fue de 755.130,00 euros, superior en 30.000,00 euros a los 725.130,00 euros presupuestados para el año 2015. Esto supone un incremento de la dotación presupuestaria del 4,14 %. Las obligaciones contraídas para esta prestación fueron de 551.757,92 euros, inferiores en un 25,22 % a los 737.802,04 euros de ejercicio anterior, y con un grado de ejecución presupuestaria para este año del 73,07 %.

G) Ayuda de Sepelio (482.01)

La dotación presupuestaria fue de 80.000,00 euros, igual a la del ejercicio anterior. Las obligaciones contraídas para 2016 fueron de 63.609,95 euros, que frente a los 63.653,27 euros de 2015 son prácticamente las mismas, y con una ejecución presupuestaria para 2016 del 79,51 % de la prestación.

H) Ayudas de Protección Socio Sanitaria (482.02)

La dotación presupuestaria inicial de estas ayudas fue de 327.130,00 euros, incrementados mediante una Transferencia de Crédito de 130.000,00 euros para la partida de «Ayuda a Personas Mayores», por lo que la dotación total fue de 457.130,00 euros. Igual a los 457.130,00 euros del ejercicio anterior.

Las obligaciones contraídas para esta prestación ascendieron a 560.440,30 euros, que frente a los 401.003,03 euros del ejercicio anterior, supone un incremento del gasto en un 39,76 % respecto al ejercicio 2015, y un grado de ejecución presupuestaria para este ejercicio del 122,60 % de la prestación.

Las obligaciones contraídas para esta prestación se dividen entre las siguientes partidas: Ayuda a personas mayores con 469.966,66 euros, que supone el 83,86 % del total de las obligaciones, Ayuda a personas con discapacidad con 89.105,65 euros, con un 15,90 % de las obligaciones y Ayuda a drogodependencia con 1.368,00 euros y tan sólo un 0,24 % de las obligaciones de este ejercicio para este subconcepto.

I) **Fondo de Asistencia Social** (483.00)

La dotación presupuestaria final tras una Transferencia de Crédito negativa fue de 66.390,00 euros, inferior al ejercicio anterior en 20.000,00 euros, lo que supone una disminución del crédito del 23,15 % respecto a dicho ejercicio. Las obligaciones contraídas en este año fueron de 63.714,75 euros que frente a los 70.615,58 euros del año 2015, supone un 9,77 % menos de gasto para este ejercicio y un grado de ejecución presupuestaria en 2016 del 95,96 %.

J) **Psicoterapia e Internamiento Psiquiátrico** (483.02)

La dotación presupuestaria final tras una Transferencia de Crédito negativa fue de 95.000,00 euros, superior en 20.000,00 euros al ejercicio anterior. Las obligaciones contraídas para esta prestación fueron de 14.216,68 euros para la partida de psicoterapia y de 35.293,80 euros para la partida de internamiento psiquiátrico, con una suma total para el subconcepto de 49.510,48 euros. Cantidades muy similares a las obligaciones de 2015 que fueron de 45.449,11 euros. El grado de ejecución presupuestaria fue en 2016 de tan sólo el 52,12 %.

K) **Prestaciones del Fondo Especial** (486.00, 486.01 y 486.02)

Estas prestaciones están formadas por: Becas y Ayudas de Estudio, Auxilio y Rescates por Defunción y Ayuda a Discapacitados. Su dotación presupuestaria total para este ejercicio fue de 734.430,00 euros, igual al ejercicio anterior. La

Prestación de mayor cuantía, por importe total de 650.460,00 euros, es la destinada a los Rescates y Auxilios por Defunción. Las obligaciones contraídas por los tres subconceptos ascendieron a 686.666,34 euros, inferiores a los 717.216,18 euros del ejercicio anterior, siendo igualmente la Prestación de Auxilios y Rescate por Defunción la de mayor cuantía, con unas obligaciones contraídas por valor de 609.072,49 euros. El grado de ejecución de las prestaciones es del 82,96 % para Becas, el 93,64 % para Auxilios y Rescates y del 92,77 % para Ayuda a Discapacitados.

L) **Pensiones a Funcionarios, carácter civil. Fondo Especial** (486.03)

La dotación presupuestaria para el pago de Pensiones a Funcionarios de carácter civil del Fondo Especial en la Mutuality fue de 1.177.100,00 euros, que frente a los 1.110.100,00 euros del ejercicio de 2015 supone un aumento de 67.000,00 euros, lo que implica una subida del 6,04 % respecto a dicho ejercicio. Las obligaciones contraídas en el ejercicio 2016, para el pago de las mencionadas pensiones, fueron 1.028.099,47 euros, cifra similar a la del ejercicio anterior que fue de 1.096.105,75 euros, lo que supuesto una disminución del 6,20 %, y con un grado de ejecución final del 87,34 % para 2016.

M) **Pensiones a Familias, carácter civil. Fondo Especial** (486.04)

La dotación presupuestaria para el pago de Pensiones a Familias de carácter civil del Fondo Especial en la Mutuality fue de 1.131.450,00 euros, que frente a los 1.066.450,00 euros del ejercicio de 2015 supone un aumento de 65.000,00 euros, lo que implica un subida del 6,09 % respecto a dicho ejercicio. Las obligaciones contraídas en el ejercicio 2016, para el pago de las mencionadas pensiones, fueron 950.620,39 euros, cifra similar a la del ejercicio anterior que fue de 993.532,11 euros, lo que supuso una disminución del 4,32 %, y con un grado de ejecución final del 84,02 % para 2016.

En esta prestación se distinguen Pensiones de Viudedad y Pensiones de Orfandad, siendo para las primeras unas obligaciones reconocidas de 911.492,46 euros y para Orfandad 39.127,93 euros.

N) Prótesis (485,00)

El presupuesto inicialmente aprobado para esta prestación fue de 3.642.870,00 euros, exactamente igual al ejercicio anterior. Posteriormente se realizaron varias transferencias de crédito negativas en este subconcepto por 691.000,00 euros, lo que supuso un crédito final para el mismo de 2.951.870,00 euros, superior por tanto a los 2.523.371,47 euros del ejercicio de 2015, por lo que se registró una subida del presupuesto de 428.498,53 euros, que alcanza un 16,98 % más para el ejercicio de 2016. Las obligaciones contraídas ascendieron a 2.493.275,08 euros, que frente a los 2.521.136,08 euros de 2015, supone una leve caída del 1,11 % respecto a dicho ejercicio, y un grado de ejecución presupuestaria del 84,46 % para 2016.

Del subconcepto 485 01 Otras Prestaciones, con un crédito de 4.170,00 euros no hubo gasto alguno para el presente ejercicio.

4.2.2. PRESTACIONES ECONÓMICAS INDIRECTAS

A) Farmacia (484)

La dotación presupuestaria inicial fue de 17.056.890,00 euros, superior en 1.000.000,00 euros al ejercicio de 2015, lo que supone un 6,23 % más. Las obligaciones contraídas para esta prestación ascendieron a 15.991.666,12 euros, que frente a los 15.488.796,22 del ejercicio anterior supuso un incremento de 502.869,90 euros, lo que supone un aumento del 3,25 % en las obligaciones contraídas para esta prestación en el ejercicio de 2016. La ejecución presupuestaria fue del 93,75 % para este ejercicio.

Este concepto está formado por las partidas de: Pago a Colegios Farmacéuticos, con unas obligaciones reconocidas de 13.937.228,25 euros; Pago Medicamentos Reintegros Mutualistas con 19.922,67 euros y Pago Medicamentos Hospitales con 2.034.515,20 euros en obligaciones reconocidas para este ejercicio.

B) Asistencia Sanitaria (250, 251 y 259)

Esta prestación, si bien no está incluida presupuestariamente en el Capítulo IV del Presupuesto «Transferencias Corrientes», si es un tipo de prestación que la Mutualidad facilita a través de las Entidades Médicas Privadas y la Seguridad Social. Esta prestación se puede dividir en Concierdos de Asistencia Sanitaria con la Seguridad Social, con Entidades de Seguro Libre y Otros concierdos de Asistencia Sanitaria.

- Con la Seguridad Social (250): La dotación presupuestaria fue de 50.000,00 euros, superior a los 15.930,00 euros del ejercicio anterior en 34.070,00 euros, lo que supone un 213,87 % más. Se contrajeron obligaciones por valor de 46.526,90 euros, superior a los 10.601,34 euros de 2015 en 35.925,56 euros, lo que supone una subida del 338,88 %. La ejecución presupuestaria para este ejercicio es del 93,05 %.
- Con Entidades de Seguro Libre (251): La dotación presupuestaria inicial fue de 61.529.560,00 euros, disminuida mediante una Transferencia de Crédito en 340.000,00 euros, lo que supuso un crédito final de 61.189.560,00 superior a la dotación del ejercicio de 2015 en 160.000,00 euros, lo que supuso un incremento presupuestario de tan sólo el 0,26 %. Las obligaciones contraídas fueron de 59.312.593,02 euros, que frente a los 58.645.087,83 euros de 2015, supone un incremento de 667.505,19 euros, lo que representa apenas un 1,14 % más que el año anterior, y una ejecución presupuestaria del 96,93 % para el presente ejercicio.

Este concepto es sin duda el de mayor peso en el presupuesto de la Mutualidad General Judicial, ya que representa prácticamente el 60 % del mismo.

- Otros concierdos de Asistencia Sanitaria (259): La dotación presupuestaria fue de 20.000,00 euros, lo mismo que el pasado ejercicio. Al igual que en ejercicios anteriores, no se contrajo ninguna obligación para este concepto.

El Cuadro resumen 4.2.2 recoge la totalidad de las prestaciones que otorga el Organismo, tanto las prestaciones directas como las indirectas, así como la importancia de cada una de ellas respecto al total, y el grado de ejecución presupuestaria de todas y cada una de las prestaciones.

Prestaciones económicas MUGEJU	Rubrica	Presupuesto Definitivo	% sobre total	Obligaciones Contraídas	% sobre total	Grado Ejec. Prestaciones
Incapacidad Servicio	480.00	3.400,00	20,13	3.397,59	21,42	99,93
Invalidez Permanente	480.01	3.305,00	19,56	3.301,99	20,81	99,91
Gran Invalidez	480.02	841,00	4,98	827,88	5,22	98,44
Protección a la Familia. Minusvalías	481.00	1.732,00	10,25	1.767,85	11,14	102,07
Parto Múltiple	481.01	163,20	0,97	121,58	0,77	74,50
Subsidio de Jubilación	482.00	755,13	4,47	551,76	3,48	73,07
Ayuda a Sepelio	482.01	80,00	0,47	63,61	0,40	79,51
Ayuda Sanitaria 3ª edad	482.02	457,13	2,71	560,44	3,53	122,60
Asistencia Social	483.00	66,39	0,39	63,71	0,40	95,96
Psicoterapia e Internam. Psiquiátrico	483.02	95,00	0,56	49,51	0,31	51,12
Becas y Ayudas de Estudio	486.00	3,11	0,02	2,58	0,02	82,96
Auxilio Rescate Defunción	486.01	650,46	3,85	609,07	3,84	93,64
Ayuda Discapacitados	486.02	80,86	0,48	75,01	0,47	92,77
Pensiones Funcionarios, carácter civil	486.03	1.177,10	6,97	1.028,10	6,48	87,34
Pensiones a Familias de carácter civil	486.04	1.131,45	6,70	950,62	5,99	84,02
Prestaciones económicas	222M	13.937,83		13.371,30		
Prótesis	485.00	2.951,87	17,47	2.493,28	15,72	84,46
Otras Prestaciones	485.01	4,17	0,02	0,00	0,00	0,00
Prestaciones económicas	312E	2.956,04		2.493,28		
TOTAL		16.893,87	100,00	15.864,58	100,00	93,91
Farmacia	484	17.056,89	21,76	15.991,68	21,22	93,75
Elaboración Talonarios A. Sanitaria	220.03	85,00	0,11	0,00	0,00	0,00
Concierto Seguridad Social	250	50,00	0,06	46,53	0,06	93,06
Concierto Otras Entidades	251	61.189,56	78,05	59.312,59	78,72	96,93
Otros conciertos de A. Sanitaria	259	20,00	0,03	0,00	0,00	0,00
Asistencia Sanitaria	312E	78.401,45	100,00	75.350,80	100,00	96,11
Prestaciones económicas	222M	13.937,83	14,63	13.371,30	14,66	95,94
Prestaciones económicas	312E	2.956,04	3,10	2.493,28	2,73	84,35
Asistencia Sanitaria	312E	78.401,45	82,27	75.350,80	82,61	96,11
TOTAL		95.295,32	100,00	91.215,38	100,00	95,72

Cuadro 4.2.2
(MILES DE EUROS)

4.3. DESARROLLO DE LA EJECUCIÓN DEL PRESUPUESTO PARA LOS GASTOS DE FUNCIONAMIENTO

Los gastos de personal (capítulo 1), gastos corrientes en bienes y servicios (Capítulo 2 prog. 222M y Artículo 22 del prog. 312 E) y gastos financieros (capítulo 3) conforman los gastos de Funcionamiento de la Entidad; si bien, hay que tener en cuenta, que en los gastos corrientes en bienes y servicios no se incluyen los conciertos de asistencia sanitaria.

El presupuesto final de los gastos de funcionamiento fue de 6.093.830,00 euros, (incluida la ampliación presupuestaria de 6.000,00 euros para gastos de Seguridad Social del personal y los 140.000,00 euros de Transferencia positiva de crédito al subconcepto 120 06 de Pagas Extraordinarias) inferior en 23.360,00 euros a los 6.117.190,00 euros de 2015, lo que supone un mínimo descenso del 0,38 % en el presente ejercicio.

Las obligaciones contraídas por estos gastos, durante 2016, alcanzaron la cifra de 5.576.248,30 euros, cifra inferior en 175.991,98 euros a la de 2015, que fue de 5.752.240,28 euros, sufriendo por tanto un descenso del 3,06 %. El grado de realización fue del 91,51 %, por-

centaje ligeramente inferior al del ejercicio 2015 que fue del 94,03 %.

El presupuesto de gastos de personal sigue siendo la partida de mayor relevancia dentro de los gastos de funcionamiento, ya que suponen en 2016 el 84,30 % de los mismos, porcentaje ligeramente superior al del ejercicio 2015, que fue del 81,62 %, siendo su importe en el presente ejercicio de 5.137.080,00 euros y alcanzando un grado de realización del 95,65 %, frente al 98,23 % del año anterior.

Las obligaciones contraídas para gastos de personal en 2016 fueron de 4.913.384,38 euros, cifra ligeramente superior a la de 2015, que fue de 4.904.485,18 euros, lo que ha supuesto un leve aumento del 0,18 %.

Las obligaciones de los gastos corrientes en bienes y servicios disminuyeron sensiblemente en el presente ejercicio, pasando de 847.755,10 euros de 2015 a 662.863,92 euros para el 2016, lo que supuso un descenso del 21,81 %, y con un grado de realización para este ejercicio del 69,32 %.

A continuación se refleja en el cuadro 4.3 el grado de ejecución presupuestaria de los gastos de funcionamiento.

Cuadro 4.3
(MILES DE EUROS)

Gastos de funcionamiento	Presupuesto Definitivo	% sobre total	Obligaciones Contraídas	% sobre total	Grado Ejec. Prestaciones
Gastos de personal	5.137,08	84,30	4.913,39	88,11	95,65
Gastos corrientes en bienes y Servicios	956,18	15,69	662,86	11,89	69,32
Gastos financieros	0,57	0,01	0,00	0,00	0,00
TOTAL	6.093,83	100,00	5.576,25	100,00	91,51

4.4. DESARROLLO DE LA EJECUCIÓN DEL PRESUPUESTO EN INVERSIONES

El capítulo VI «Inversiones Reales» comprende las partidas presupuestarias destinadas a Inversiones de Reposición Asociada al Funcionamiento Operativo de los Servicios (630) e Inversión Nueva Asociada al Funcionamiento Operativo de los Servicios (620).

La dotación presupuestaria para 2016 fue de 94.670,00 euros, igual al ejercicio anterior. La distribución del crédito total fue de 82.950,00 euros para el concepto 620 «Inversión Nueva Asociada al Funcionamiento Operativo de los Servicios» y de 11.720,00 euros para el concepto 630 «Inversión Reposición Asociada al Funcionamiento Operativo de los Servicios». Las obligaciones contraídas totales fueron de 94.670,00 euros, inferiores a los 149.453,50 euros del ejercicio anterior, lo que supone una disminución del 36,66 % respecto al año 2015, siendo el grado de ejecución presupuestaria del año 2016 prácticamente del total de la dotación de gasto, ya que alcanzó el 99,55 %.

4.5. OTRAS PARTIDAS DEL PRESUPUESTO DE GASTOS

Completa el presupuesto de gastos la partida destinada a la Concesión de Préstamos Fuera del Sector

Público. Familias e Instituciones sin Fines de Lucro, subconcepto presupuestario 831 08. Con una dotación inicial de 10.820,00 euros y una obligaciones reconocidas para el ejercicio de 2016 de 4.336,09 euros, lo que supone un grado de realización presupuestaria del 40,07 %.

4.6. DESARROLLO DE LA EJECUCIÓN DE LAS PREVISIONES DE INGRESOS

Las previsiones definitivas de ingresos de la Mutua General Judicial para el año 2016 ascendieron a 101.409.640,00 euros, alcanzando unos Derechos Reconocidos Netos de 100.970.204,96 euros, lo que supone un grado de ejecución de las Previsiones de Ingresos del 99,57 %. Así mismo, los Derechos Pendientes de Cobro ascendieron a 24.206.473,47 euros, que suponen un 23,97 % de los Derechos Reconocidos Netos. Los Derechos Anulados fueron tan sólo de 350,70 euros.

En el cuadro 4.6 se refleja el grado de ejecución presupuestaria de los ingresos, con las Previsiones Definitivas y su porcentaje respecto al total, así como los Derechos Reconocidos Netos y los importes Pendientes de Cobro.

Ingresos		Previsiones Definitivas	% sobre total	Dchos. Rec. Netos	% sobre las previsiones	Pendiente de Cobro
Cotizaciones Regímenes Funcionarios	1.120	96.175,91	94,84	95.640,02	99,44	19.275,66
Reintegros Ejercicio Cerrado	1.380	54,68	0,05	267,53	489,26	81,27
Otros Ingresos Diversos	1.399	0,00	0,00	0,04	—	0,00
Transferencias Corrientes Estado	1.401	4.931,83	4,86	4.844,96	98,24	4.844,96
Intereses Cuentas Bancarias	1.520	105,00	0,10	78,07	74,35	4,58
Alquiler de Inmuebles	1.540	135,50	0,13	135,45	99,96	0,00
Reintegro Préstamos a Largo Plazo	1.831	0,72	0,00	4,13	573,61	0,00
Remanente de tesorería	1.870	6,00	0,01	0,00	0,00	0,00
TOTAL		101.409,64	100,00	100.970,20	99,57	24.206,47

Cuadro 4.6
(MILES DE EUROS)

A) **Cotizaciones de los regímenes especiales de funcionarios** (1.120)

En este apartado se incluyen las cuotas aportadas por los funcionarios a las Mutualidades, la Aportación Obligatoria del Estado a las Mutualidades de Funcionarios y las cuotas sociales de los Funcionarios a las Mutualidades de Justicia Municipal, Mutualidad de Previsión y Mutualidad de Auxiliares de Justicia.

En el cuadro 4.6.1 se reflejan cada uno de los porcentajes de aportaciones a este concepto por parte de las cuotas de funcionarios y de la Aportación Obligatoria del Estado.

Según resulta del cuadro anterior, podemos destacar que la Aportación Obligatoria del Estado supone un 74,74 % del apartado presupuestario de Cotizaciones

Sociales, representando además un 70,88 % del total de las previsiones de Ingresos.

Para el año 2016, tanto las Cuotas de funcionarios a Mutualidades, como la Aportación Obligatoria del Estado han supuesto unos Derechos Reconocidos Netos del 99,44 % de las Previsiones Iniciales. Para las Cuotas de funcionarios resultan pendientes de cobro a 31 de diciembre de 2016 la cantidad 1.319.475,80 euros y se han producido unos Derechos anulados por un importe de tan sólo 350,70 euros, estos derechos anulados, en su mayoría son devoluciones de cuotas correspondientes a diciembre de 2015. La cantidad pendiente de recaudar a 31 de diciembre de 2016 de la Aportación Obligatoria del Estado asciende a 17.955.000,00 euros, que viene a representar el 25,01 % de los Derechos Reconocidos Netos para este concepto.

Cuadro 4.6.1
(MILES DE EUROS)

Concepto 1.120		Previsiones Definitivas	% sobre total	Dchos. Rec. Netos	% sobre las previsiones	Pendiente de Cobro
Cuotas de Funcionarios a Mutualidades	1.120.01	24.251,51	25,22	23.820,00	98,22	1.319,47
Aportación Obligatoria del Estado	1.120.02	71.883,40	74,74	71.783,46	99,86	17.955,00
Cuotas Mutualidad Justicia Municipal	1.120.03	13,00	0,01	10,12	77,85	0,19
Cuotas Mutualidad de Previsión	1.120.04	14,00	0,01	13,60	97,14	0,07
Cuotas Mutualidad de Auxiliares	1.120.05	14,00	0,01	12,47	89,07	0,93
TOTAL		96.175,91	100,00	95.640,02	99,44	19.275,66

B) Reintegros Ejercicio Cerrado (1.380)

Las previsiones iniciales para este concepto ascendían a 54.680,00 euros, y los Derechos Reconocidos Netos han sido de 267.531,48 euros, por lo cual, se han superado las previsiones iniciales en un 489,26 % y quedando pendiente de cobro a 31 de diciembre de 2016 la cantidad de 81.273,41 euros, lo que supone un 30,38 % de los Derechos Reconocidos Netos para este concepto.

C) Transferencias Corrientes de Otros Departamentos Ministeriales (1.401)

Las previsiones iniciales para este concepto ascendían a 4.931.830,00 euros, y los Derechos Reconocidos Netos han sido de 4.844.957,75 euros, por lo cual, no se han superado las previsiones iniciales, ya que se ha ingresado un 98,24 % de las mismas. Ha quedado pendiente de cobro a 31 de diciembre de 2016 la cantidad de 4.844.957,75 euros, es decir la totalidad de los Derechos Reconocidos Netos, pertenecientes a las transferencias corrientes del Fondo Especial la cantidad de 2.973.288,27 euros y el resto, o sea 1.871.669,48 euros del Fondo General, ambas representan el 20,02 % de los Derechos pendientes de cobro a 31 de diciembre de 2016.

Las Transferencias Corrientes del Estado pertenecientes al Fondo General han supuesto unos Derechos Reconocidos Netos de 1.871.669,48 euros, lo que representa un 38,63 % del total de las Transferencias Corrientes del Estado. En las Transferencias Corrientes del Fondo Especial los Derechos han sido de 2.973.288,27 euros, lo que supone el restante 61,37 %, quedando pendiente de cobro a 31 de diciembre el 100 % de sus Derechos Reconocidos.

D) Intereses Cuentas Bancarias (1.520)

Las previsiones iniciales para este concepto ascendían a 105.000,00 euros, y los Derechos Re-

conocidos Netos han sido de 78.069,95 euros, por lo cual, ha habido una disminución de la provisión de 26.930,05 euros, lo que supone una caída del 25,65 % de la provisión inicial. Ha quedado pendiente de cobro a 31 de diciembre de 2016 la cantidad de 4.578,71 euros, lo que supone un 5,86 % de sus Derechos Reconocidos.

La caída de la recaudación por este concepto respecto a las previsiones iniciales se debe sin duda a la caída del tipo de interés ofertado por las entidades bancarias.

E) Alquiler y Productos de Inmuebles (1.540)

Las previsiones iniciales para este concepto ascendían a 135.500,00 euros, y los Derechos Reconocidos Netos han sido de 135.454,80 euros, por lo cual, se ha cumplido con las previsiones iniciales prácticamente en un 100 %, debido al alquiler de las oficinas sitas en la Calle Claudio Coello y la Calle Rios Rosas. No quedando pendiente de cobro a 31 de diciembre de 2016 cantidad alguna.

F) Reintegro de Préstamos a largo Plazo (1.831)

Se habían previsto inicialmente ingresos para este concepto por importe de 720,00 euros. Los Derechos Reconocidos Netos han sido de 4.126,41 euros, procedentes de anticipos de remuneraciones del personal de Mugeju. No quedando nada pendiente de cobro a 31 de diciembre de 2016.

G) Remanente de Tesorería (1.870)

El Remanente de Tesorería de la Mutualidad General Judicial previsto inicialmente para financiar el presupuesto de gastos de 2016 ascendía a la cantidad de 6.000,00 euros. Destinados inicialmente para suplir la carencia de crédito en el subconcepto 160 00 Seguridad Social, aunque finalmente no fue necesaria su utilización.

5

LIQUIDACIÓN DEL PRESUPUESTO DEL EJERCICIO

5.1. ESTADO DE LIQUIDACIÓN DEL PRESUPUESTO

5.1.1. LIQUIDACIÓN DEL PRESUPUESTO DE GASTOS

Ejercicio: 2016
(euros)

Partida presupuestaria / Descripción	Créditos presupuestarios			Gastos comprometidos [4]	Obligaciones reconocidas netas [5]	Pagos [6]	Obligaciones pendientes de pago a 31 de diciembre [7=5-6]	Remanentes de crédito [8=3-5]
	Iniciales [1]	Modificac. [2]	Definitivos [3=1+2]					
12000 Sueldos del grupo A1 y grupo A	180.360,00	0,00	180.360,00	150.360,00	141.739,92	141.739,92	0,00	38.620,08
12001 Sueldos del grupo A2 y grupo B	253.500,00	0,00	253.500,00	232.470,00	223.240,66	223.240,66	0,00	30.259,34
12002 Sueldos del grupo C1 y grupo C	981.230,00	0,00	981.230,00	938.256,30	921.503,82	921.503,82	0,00	59.726,18
12003 Sueldos del grupo C2 y grupo D	76.620,00	0,00	76.620,00	67.620,00	66.943,85	66.943,85	0,00	9.676,15
12005 Trienios	410.520,00	0,00	410.520,00	428.520,00	417.000,37	417.000,37	0,00	-6.480,37
12006 Pagas extraordinarias	439.460,00	140.000,00	579.460,00	602.460,00	485.624,85	485.624,85	0,00	93.835,15
12100 Complemento de destino	642.100,00	0,00	642.100,00	574.100,00	558.211,35	558.211,35	0,00	83.888,65
12101 Complementos específicos	782.000,00	0,00	782.000,00	796.990,00	773.715,15	773.715,15	0,00	8.284,85
12102 Indemnización por residencia	4.250,00	0,00	4.250,00	4.280,00	4.276,98	4.276,98	0,00	-26,98
13000 Retribuciones básicas	60.700,00	0,00	60.700,00	47.700,00	46.499,87	46.499,87	0,00	14.200,13
13001 Otras remuneraciones	7.180,00	0,00	7.180,00	7.190,00	7.017,14	7.017,14	0,00	162,86
131 Laboral eventual	42.540,00	0,00	42.540,00	0,00	0,00	0,00	0,00	42.540,00
143 Otro personal	96.900,00	0,00	96.900,00	103.900,00	103.229,24	103.229,24	0,00	-6.329,24
150 Productividad	83.300,00	0,00	83.300,00	83.300,00	80.510,67	80.510,67	0,00	2.789,33
151 Gratificaciones	27.680,00	0,00	27.680,00	27.680,00	22.249,44	22.249,44	0,00	5.430,56
152 Otros incentivos al rendimiento	155.920,00	0,00	155.920,00	254.460,00	253.353,46	253.353,46	0,00	-97.433,46
16000 Seguridad social	650.000,00	6.000,00	656.000,00	656.000,00	647.912,01	647.912,01	0,00	8.087,99
16201 Otros gastos sociales. Economatos y comedores	85.270,00	0,00	85.270,00	150.243,70	149.480,60	149.480,60	0,00	-64.210,60
16204 Otros gastos sociales acción social	9.230,00	0,00	9.230,00	9.230,00	9.230,00	9.230,00	0,00	0,00
16209 Gastos sociales del personal. Otros	2.320,00	0,00	2.320,00	2.275,00	1.645,00	1.645,00	0,00	675,00
202 Arrendamiento de edificios y otras construcciones	13.600,00	0,00	13.600,00	12.244,12	12.244,12	12.244,12	0,00	1.355,88
205 Arrendamiento mobiliario y enseres	300,00	0,00	300,00	0,00	0,00	0,00	0,00	300,00
212 Edificios y otras construcc.	78.640,00	0,00	78.640,00	73.685,20	71.628,20	71.628,20	0,00	7.011,80
213 Maquin., instalac. y utillaje	22.360,00	0,00	22.360,00	25.575,19	25.575,19	25.575,19	0,00	-3.215,19

5.1.1. LIQUIDACIÓN DEL PRESUPUESTO DE GASTOS (CONTINUACIÓN)

Partida presupuestaria / Descripción	Créditos presupuestarios			Gastos comprometidos (4)	Obligaciones reconocidas netas (5)	Pagos (6)	Obligaciones pendientes de pago a 31 de diciembre (7=5-6)	Remanentes de crédito (8=3-5)
	Iniciales (1)	Modificac. (2)	Definitivos (3=1+2)					
215 Mobiliario y enseres	3.280,00	0,00	3.280,00	1.712,15	1.712,15	1.712,15	0,00	1.567,85
216 Equipos procesos de informac.	117.360,00	0,00	117.360,00	121.993,52	112.642,54	112.030,09	612,45	4.717,46
22000 Ordinario no inventariable	36.000,00	0,00	36.000,00	25.346,30	25.346,30	25.346,30	0,00	10.653,70
22001 Prensa, revistas, libros y otras publicaciones	2.000,00	0,00	2.000,00	1.813,81	1.813,81	1.813,81	0,00	186,19
22002 Material inf. no inventariable	10.070,00	0,00	10.070,00	15.771,42	15.771,42	15.771,42	0,00	-5.701,42
22100 Energía eléctrica	72.000,00	0,00	72.000,00	50.485,62	49.648,88	49.648,88	0,00	22.351,12
22101 Agua	8.500,00	0,00	8.500,00	5.918,94	5.918,94	5.918,94	0,00	2.581,06
22106 Productos farmacéuticos	5.000,00	0,00	5.000,00	4.363,17	4.363,17	4.363,17	0,00	636,83
22199 Otros suministros	5.000,00	0,00	5.000,00	5.476,89	5.476,89	5.476,89	0,00	-476,89
22200 Telefónicas	5.390,00	0,00	5.390,00	1.255,38	1.194,67	1.194,67	0,00	4.195,33
22201 Postales	95.930,00	0,00	95.930,00	44,89	44,89	44,89	0,00	95.885,11
223 Transportes	26.700,00	0,00	26.700,00	21.030,61	21.030,61	21.030,61	0,00	5.669,39
224 Primas de seguros	9.700,00	0,00	9.700,00	172,48	172,48	172,48	0,00	9.527,52
22502 Tributos locales	43.260,00	0,00	43.260,00	35.468,03	35.468,03	35.468,03	0,00	7.791,97
22601 Atenc. protocol. y representat.	2.340,00	0,00	2.340,00	2.058,50	2.058,50	2.058,50	0,00	281,50
22602 Publicidad y propaganda	3.000,00	0,00	3.000,00	0,00	0,00	0,00	0,00	3.000,00
22606 Reuniones y conferencias	5.000,00	0,00	5.000,00	2.616,40	2.616,40	2.616,40	0,00	2.383,60
22699 Gastos diversos otros	2.000,00	0,00	2.000,00	400,00	400,00	400,00	0,00	1.600,00
22700 Limpieza y aseo	25.950,00	0,00	25.950,00	35.948,75	35.948,75	35.948,75	0,00	-9.998,75
22701 Seguridad	890,00	0,00	890,00	0,00	0,00	0,00	0,00	890,00
22706 Estudios y trabajos técnicos	18.100,00	0,00	18.100,00	0,00	0,00	0,00	0,00	18.100,00
22799 Trabajos realizados por otras empresas y profesionales. Otros.	206.580,00	0,00	206.580,00	209.695,29	206.475,91	206.475,91	0,00	104,09
230 Dietas	10.000,00	0,00	10.000,00	4.763,26	4.763,26	4.763,26	0,00	5.236,74
231 Locomoción	10.000,00	0,00	10.000,00	11.843,69	11.843,69	11.843,69	0,00	-1.843,69
359 Otros gastos financieros	570,00	0,00	570,00	0,00	0,00	0,00	0,00	570,00
48000 Incapacidad para el servicio	3.200.000,00	200.000,00	3.400.000,00	3.397.593,02	3.397.593,02	3.397.593,02	0,00	2.406,98
48001 Invalidez permanente	3.215.000,00	90.000,00	3.305.000,00	3.301.985,98	3.301.985,98	3.301.985,98	0,00	3.014,02
48002 Gran invalidez	760.000,00	81.000,00	841.000,00	827.879,17	827.879,17	827.879,17	0,00	13.120,83
48100 Protección a la familia. Minusvalías	1.732.000,00	0,00	1.732.000,00	0,00	0,00	0,00	0,00	1.732.000,00

5.1.1. E.I. LIQUIDACIÓN DEL PRESUPUESTO DE GASTOS (CONTINUACIÓN)

Partida presupuestaria / Descripción	Créditos presupuestarios			Gastos comprometidos (4)	Obligaciones reconocidas netas (5)	Pagos (6)	Obligaciones pendientes de pago a 31 de diciembre (7=5-6)	Remanentes de crédito (8=3-5)
	Iniciales (1)	Modificac. (2)	Definitivos (3=1+2)					
4810000 Ayuda por hijo discapacitado a cargo	0,00	0,00	0,00	1.754.798,21	1.754.798,21	1.754.798,21	0,00	-1.754.798,21
4810001 Ayuda por hijo discapacitado físico y psíquico	0,00	0,00	0,00	13.053,72	13.053,72	13.053,72	0,00	-13.053,72
48101 Subsidio especial por maternidad. Parto múltiple	163.200,00	0,00	163.200,00	121.583,89	121.583,89	121.583,89	0,00	41.616,11
48200 Subsidio de jubilación	235.130,00	520.000,00	755.130,00	551.757,92	551.757,92	551.757,92	0,00	203.372,08
48201 Ayuda de sepelio	80.000,00	0,00	80.000,00	63.609,95	63.609,95	63.609,95	0,00	16.390,05
48202 Ayudas de protección socio-sanitaria	327.130,00	0,00	327.130,00	0,00	0,00	0,00	0,00	327.130,00
4820200 Ayuda personas mayores	0,00	130.000,00	130.000,00	469.966,66	469.966,66	469.966,66	0,00	-339.966,66
4820203 Adaptación discapacidad	0,00	0,00	0,00	89.105,65	89.105,65	89.105,65	0,00	-89.105,65
4820204 Ayuda a drogodependencia	0,00	0,00	0,00	1.368,00	1.368,00	1.368,00	0,00	-1.368,00
48300 Fondo de asistencia social	166.390,00	-100.000,00	66.390,00	64.314,75	63.714,75	63.714,75	0,00	2.675,25
48302 Psiquiatría	125.000,00	-30.000,00	95.000,00	0,00	0,00	0,00	0,00	95.000,00
4830200 Psicoterapia	0,00	0,00	0,00	14.216,68	14.216,68	14.216,68	0,00	-14.216,68
4830201 Internamiento psiquiátrico	0,00	0,00	0,00	35.293,80	35.293,80	35.293,80	0,00	-35.293,80
48600 Becas y ayudas estudios	3.110,00	0,00	3.110,00	2.580,74	2.580,74	2.580,74	0,00	529,26
48601 Auxilio y rescate de defunción	650.460,00	0,00	650.460,00	609.072,49	609.072,49	609.072,49	0,00	41.387,51
48602 Ayudas a discapacitados físicos y psíquicos	80.860,00	0,00	80.860,00	75.013,11	75.013,11	75.013,11	0,00	5.846,89
48603 Pensiones a funcionarios, de carácter civil	1.177.100,00	0,00	1.177.100,00	1.028.099,47	1.028.099,47	1.028.099,47	0,00	149.000,53
48604 Pensiones a familias, de carácter civil	1.131.450,00	0,00	1.131.450,00	0,00	0,00	0,00	0,00	1.131.450,00
4860400 Pensiones a familias. Viudedad	0,00	0,00	0,00	911.492,46	911.492,46	911.492,46	0,00	-911.492,46
4860401 Pensiones a familias. Orfandad	0,00	0,00	0,00	39.127,93	39.127,93	39.127,93	0,00	-39.127,93
620 Inversión nueva asociada al funcionamiento operativo de los	82.950,00	0,00	82.950,00	0,00	0,00	0,00	0,00	82.950,00
6200001 Adquisición equipos aplicaciones informáticas	0,00	0,00	0,00	94.248,58	94.248,57	94.248,57	0,00	-94.248,57
630 Inversión reposición asociada funcionamiento operativo de los	11.720,00	0,00	11.720,00	0,00	0,00	0,00	0,00	11.720,00

5.1.1. E I. LIQUIDACIÓN DEL PRESUPUESTO DE GASTOS (CONTINUACIÓN)

Partida presupuestaria / Descripción	Créditos presupuestarios			Gastos comprometidos (4)	Obligaciones reconocidas netas (5)	Pagos (6)	Obligaciones pendientes de pago a 31 de diciembre (7=5-6)	Remanentes de crédito (8=3-5)
	Iniciales (1)	Modificac. (2)	Definitivos (3=1+2)					
83108 Concesión fuera sec. público prestamos largo plazo a fam. sin f.	10.820,00	0,00	10.820,00	4.336,09	4.336,09	4.336,09	0,00	6.483,91
22003 Talonarios de asistencia sanitaria	85.000,00	0,00	85.000,00	0,00	0,00	0,00	0,00	85.000,00
22799 Trabajos realizados por otras empresas y profesionales. Otros.	32.230,00	0,00	32.230,00	10.718,59	8.705,12	8.705,12	0,00	23.524,88
250 Conciertos asistencia sanitaria. Seguridad social	50.000,00	0,00	50.000,00	50.000,00	46.526,90	46.526,90	0,00	3.473,10
251 Gastos corrientes. Conciertos entidades seguro libre.	61.529.560,00	-340.000,00	61.189.560,00	61.184.019,50	59.312.593,02	54.433.978,76	4.878.614,26	1.876.966,98
259 Otros conciertos de asistencia sanitaria	20.000,00	0,00	20.000,00	0,00	0,00	0,00	0,00	20.000,00
484 Farmacia	17.056.890,00	0,00	17.056.890,00	0,00	0,00	0,00	0,00	17.056.890,00
4840000 Pago colegios farmacéuticos	0,00	0,00	0,00	13.937.228,25	13.937.228,25	13.937.228,25	0,00	-13.937.228,25
4840001 Pago medicamentos reintegros mutualistas	0,00	0,00	0,00	19.922,67	19.922,67	19.922,67	0,00	-19.922,67
4840002 Pago medicamentos hospitales	0,00	0,00	0,00	2.660.000,00	2.034.515,20	2.034.515,20	0,00	-2.034.515,20
48500 Prótesis	3.642.870,00	-691.000,00	2.951.870,00	0,00	0,00	0,00	0,00	2.951.870,00
4850000 Prótesis	0,00	0,00	0,00	2.493.275,08	2.493.275,08	2.486.314,08	6.961,00	-2.493.275,08
48501 Otras prestaciones	4.170,00	0,00	4.170,00	0,00	0,00	0,00	0,00	4.170,00
TOTAL	101.403.640,00	6.000,00	101.409.640,00	99.632.380,97	96.890.207,68	92.004.019,97	4.886.187,71	4.519.432,32

5.1.1. *ÉI. LIQUIDACIÓN DEL PRESUPUESTO DE GASTOS* (CONTINUACIÓN)

SEGUIMIENTO PRESUPUESTO DE GASTOS (PROGRAMA 222 M)

OBLIGACIONES RECONOCIDAS

SEGUIMIENTO PRESUPUESTO DE GASTOS (PROGRAMA 312 €)

OBLIGACIONES RECONOCIDAS

5.1.2.-A. LIQUIDACIÓN DEL PRESUPUESTO DE INGRESOS

Ejercicio: 2016
(euros)

Partida presupuestaria / Descripción	Previsiones presupuestarios			Derechos reconocidos (4)	Derechos anulados (5)	Derechos Cancelados (6)	Derechos reconocidos netos (7=4-5-6)
	Iniciales (1)	Modificaciones (2)	Definitivos (3=1+2)				
12001 Cuotas de func. a mutualidades	24.251.510,00		24.251.510,00	23.820.705,75	337,50		23.820.368,25
12002 Aportación obligatoria del estado a las mutualidades de funcionarios	71.883.400,00		71.883.400,00	71.783.461,82			71.783.461,82
12003 Cuotas funcionarios de la justicia municipal.	13.000,00		13.000,00	10.126,79	9,90		10.116,89
12004 Cuotas de los funcionarios de la mutualidad de previsión	14.000,00		14.000,00	13.604,70	3,30		13.601,40
12005 Cuotas de los funcionarios de la mut. de auxiliares	14.000,00		14.000,00	12.475,72			12.475,72
380 De ejercicios cerrados	54.680,00		54.680,00	267.531,48			267.531,48
39901 Recursos eventuales				40,49			40,49
401 De otros departamentos ministeriales	4.931.830,00		4.931.830,00				
40100 Transferencias corrientes. Fondo general				1.871.669,48			1.871.669,48
40101 Transferencias corrientes. Fondo especial				2.973.288,27			2.973.288,27
520 Intereses de cuentas bancarias	105.000,00		105.000,00	78.069,95			78.069,95
54010 Alquileres de locales	135.500,00		135.500,00	135.454,80			135.454,80
83108 Prestamos a largo plazo	720,00		720,00	4.126,41			4.126,41
870 Remanente de tesorería		6.000,00	6.000,00				
TOTAL	101.403.640,00	6.000,00	101.409.640,00	100.970.555,66	350,70		100.970.204,96

5.1.2-B. LIQUIDACIÓN DEL PRESUPUESTO DE INGRESOS

Partida presupuestaria /Descripción	Previsiones presupuestarias definitivas	Derechos reconocidos netos (7=4-5-6)	Recaudación neta (8)	Derechos pendientes de cobro a 31 de diciembre (9=7-8)	Exceso/defecto de provisión (10=7-3)
12001 Cuotas de func. a mutualidades	24.251.510,00	23.820.368,25	22.500.892,45	1.319.475,80	-431.141,75
12002 Aportación obligatoria del estado a las mutualidades de funcionarios	71.883.400,00	71.783.461,82	53.828.461,82	17.955.000,00	-99.938,18
12003 Cuotas funcionarios de la justicia municipal	13.000,00	10.116,89	9.927,99	188,90	-2.883,11
12004 Cuotas de los funcionarios de la mutualidad de provisión	14.000,00	13.601,40	13.533,24	68,16	-398,60
12005 Cuotas de los funcionarios de la mut. de auxiliares	14.000,00	12.475,72	11.544,98	930,74	-1.524,28
380 De ejercicios cerrados	54.680,00	267.531,48	186.258,07	81.273,41	212.851,48
39901 Recursos eventuales		40,49	40,49		40,49
401 De otros departamentos ministeriales	4.931.830,00				-4.931.830,00
40100 Transferencias corrientes. Fondo general		1.871.669,48		1.871.669,48	1.871.669,48
40101 Transferencias corrientes. Fondo especial		2.973.288,27		2.973.288,27	2.973.288,27
520 Intereses de cuentas bancarias	105.000,00	78.069,95	73.491,24	4.578,71	-26.930,05
54010 Alquileres de locales	135.500,00	135.454,80	135.454,80		-45,20
83108 Prestamos a largo plazo	720,00	4.126,41	4.126,41		3.406,41
870 Remanente de tesorería	6.000,00				-6.000,00
TOTAL	101.409.640,00	100.970.204,96	76.763.731,49	24.206.473,47	-439.435,04

SEGUIMIENTO PRESUPUESTO DE INGRESOS

DERECHOS RECONOCIDOS

5.2. BALANCE DE SITUACIÓN

Ejercicio: 2016
(euros)

Nº Ctas.	Descripción	Ejercicio: 2016	Ejercicio: 2015
	A) ACTIVO NO CORRIENTE	12.605.707,06	12.815.846,41
	I. Inmovilizado intangible	247.298,39	294.811,17
200, 201, (2800), (2801)	1. Inversión en investigación y desarrollo	0,00	0,00
203, (2803), (2903)	2. Propiedad industrial e intelectual	240,77	267,98
206, (2806), (2906)	3. Aplicaciones informáticas	247.057,62	294.543,19
207, (2807), (2907)	4. Inversiones sobre activos utilizados en régimen de arrendamiento o cedidos	0,00	0,00
208, 209, (2809), (2909)	5. Otro inmovilizado intangible	0,00	0,00
	II. Inmovilizado material	11.618.737,12	11.778.926,37
210, (2810), (2910), (2990)	1. Terrenos	8.293.930,98	8.293.930,98
211, (2811), (2911), (2991)	2. Construcciones	2.667.955,32	2.703.264,01
212, (2812), (2912), (2992)	3. Infraestructuras	0,00	0,00
213, (2813), (2913), (2993)	4. Bienes del patrimonio histórico	0,00	0,00
214, 215, 216, 217, 218, 219, (2814), (2815), (2816), (2817), (2818), (2819), (2914), (2915), (2916), (2917), (2918), (2919), (2999)	5. Otro inmovilizado material	656.850,82	781.731,38

Nº Ctas.	Descripción	Ejercicio: 2016	Ejercicio: 2015
	A) PATRIMONIO NETO	44.938.903,40	43.445.372,21
100	I. Patrimonio	0,00	0,00
	II. Patrimonio generado	44.928.578,09	43.433.918,79
120	1. Resultados de ejercicios anteriores	43.433.918,79	38.256.864,16
129	2. Resultados del ejercicio	1.494.659,30	5.177.054,63
11	3. Reservas legales	0,00	0,00
	III. Ajustes por cambio de valor	0,00	0,00
136	1. Inmovilizado no financiero	0,00	0,00
133	2. Activos financieros disponibles para la venta	0,00	0,00
134	3. Operaciones de cobertura	0,00	0,00
130, 131, 132	IV. Otros incrementos patrimoniales pendientes de imputación a resultados	10.325,31	11.453,42
	B) PASIVO NO CORRIENTE	54.895,58	44.138,15
14	I. Provisiones a largo plazo	26.295,58	21.538,15

5.2. BALANCE DE SITUACIÓN (CONTINUACIÓN)

Nº Ctas.	Descripción	Ejercicio: 2016	Ejercicio: 2015
2300, 2310, 232, 233, 234, 235, 237, 2390	6. Inmovilizado en curso y anticipos	0,00	0,00
	III. Inversiones Inmobiliarias	710.786,37	714.511,87
220, (2820), (2920)	1. Terrenos	447.112,81	447.112,81
221, (2821), (2921)	2. Construcciones	263.673,56	267.399,06
2301, 2311, 2391	3. Inversiones inmobiliarias en curso y anticipos	0,00	0,00
	IV. Inversiones financieras a largo plazo en entidades del grupo, multigrupo y asociadas	0,00	0,00
2400, (2930)	1. Inversiones financiera en patrimonio de entidades de derecho público	0,00	0,00
2401, 2402, 2403, (248), (2931)	2. Inversiones financieras en patrimonio de sociedades mercantiles	0,00	0,00
241, 242, 245, (294), (295)	3. Créditos y valores representativos de deuda	0,00	0,00
246, 247	4. Otras inversiones	0,00	0,00
	V. Inversiones financieras a largo plazo	28.885,18	22.600,00
250, (259), (296)	1. Inversiones financieras en patrimonio	0,00	0,00
251, 252, 254, 257, 256, (297), (298)	2. Créditos y valores representativos de deuda	285,18	0,00
253	3. Derivados financieros	0,00	0,00
258, 26	4. Otras inversiones financieras	28.600,00	22.600,00
2521, (2981)	VI. Deudores y otras cuentas a cobrar a largo plazo	0,00	4.997,00
	B) ACTIVO CORRIENTE	37.909.706,91	36.296.351,60
38, (398)	I. Activos en estado de venta	0,00	0,00

Nº Ctas.	Descripción	Ejercicio: 2016	Ejercicio: 2015
	II. Deudas a largo plazo	28.600,00	22.600,00
15	1. Obligaciones y otros valores negociables	0,00	0,00
170, 177	2. Deudas con entidades de crédito	0,00	0,00
176	3. Derivados financieros	0,00	0,00
171, 172, 173, 178, 180, 185	4. Otras deudas	28.600,00	22.600,00
174	5. Acreedores por arrendamiento financiero a largo plazo	0,00	0,00
16	III. Deudas con entidades de grupo, multigrupo y asociadas a largo plazo	0,00	0,00
	IV. Acreedores y otras cuentas a pagar a largo plazo	0,00	0,00
186	V. Ajustes por periodificación a largo plazo	0,00	0,00
	C) PASIVO CORRIENTE	5.521.614,99	5.622.687,65
58	I. Provisiones a corto plazo	0,00	0,00
	II. Deudas a corto plazo	0,00	0,00
50	1. Obligaciones y otros valores negociables	0,00	0,00
520, 527	2. Deudas con entidades de crédito	0,00	0,00
526	3. Derivados financieros	0,00	0,00
4003, 521, 522, 523, 528, 560, 561	4. Otras deudas	0,00	0,00
524	5. Acreedores por arrendamiento financiero a corto plazo	0,00	0,00
4002, 51	III. Deudas con entidades del grupo, multigrupo y asociadas a corto plazo	0,00	0,00

5.2. **BALANCE DE SITUACIÓN** (CONTINUACIÓN)

Nº Ctas.	Descripción	Ejercicio: 2016	Ejercicio: 2015
	II. Existencias	0,00	0,00
37, (397)	1. Activos construidos o adquiridos para otras entidades	0,00	0,00
30, 35, (390), (395)	2. Mercaderías y productos terminados	0,00	0,00
31, 32, 33, 34, 36, (391), (392), (393), (394), (396)	3. Aprovisionamiento y otros	0,00	0,00
	III. Deudores y otra cuentas a cobrar	31.103.743,13	27.133.259,82
4300, 431, 435, 436, 4430, (4900)	1. Deudores por operaciones de gestión	24.310.811,05	18.010.237,94
4301, 4431, 441, 442, 445, 446, 447, 440, 449, (4901), 550, 555, 5580, 5581, 5584, 5585	2. Otras cuentas a cobrar	6.792.932,08	9.123.021,88
470, 471, 472	3. Administraciones públicas	0,00	0,00
450, 455, 456	4. Deudores por administración de recursos por cuenta de otros entes públicos	0,00	0,00
	IV. Inversiones financieras a corto plazo en entidades del grupo, multigrupo y asociados	0,00	6.046.344,59
530, (539), (593)	1. Inversiones financieras en patrimonio de sociedades mercantiles	0,00	0,00
4302, 4432, (4902), 531, 532, 535, (594), (595)	2. Créditos y valores representativos de deuda	0,00	6.046.344,59
536, 537, 538	3. Otras inversiones	0,00	0,00
	V. Inversiones financieras a corto plazo	3.072,59	3.148,09
540, (549), (596)	1. Inversiones financieras en patrimonio	0,00	0,00

Nº Ctas.	Descripción	Ejercicio: 2016	Ejercicio: 2015
	IV. Acreedores por operaciones de gestión	5.521.614,99	5.622.687,65
4000, 401, 405, 406	1. Acreedores por operaciones de gestión	4.886.187,71	5.001.014,26
4001, 41, 550, 554, 5586, 559	2. Otras cuentas a pagar	498.040,39	476.648,19
475, 476, 477	3. Administraciones Públicas	137.386,89	145.025,20
452, 453, 456, 457	4. Acreedores por administración de recursos por cuenta de otros entes públicos	0,00	0,00
485, 568	V. Ajustes por periodificación	0,00	0,00

5.2. BALANCE DE SITUACIÓN (CONTINUACIÓN)

Nº Ctas.	Descripción	Ejercicio: 2016	Ejercicio: 2015
4303, 4433, (4903), 541, 542, 544, 546, 547, (597), (598)	2. Créditos y valores representativos de la deuda	3.072,59	3.148,09
543	3. Derivados financieros	0,00	0,00
545, 548, 565, 566	4. otras inversiones financieras	0,00	0,00
480, 567	VI. Ajustes por periodificación	4.741,45	17.472,87
	VII. Efectivo y otros activos líquidos equivalentes	6.798.149,74	3.096.126,23
577	1. Efectivo y otros activos líquidos equivalentes	0,00	0,00
556, 570, 571, 572, 573, 575, 576	2. Tesorería	6.798.149,74	3.096.126,23
	Total activo (a+b)	50.515.413,97	49.112.198,01

BALANCE DE SITUACIÓN

ACTIVO

BALANCE DE SITUACIÓN

PASIVO

5.3. CUENTA DEL RESULTADO ECONÓMICO-PATRIMONIAL

Ejercicio: 2016
(euros)

Nº Cuentas	Descripción	Ejercicio: 2016	Ejercicio: 2015
	1. Ingresos tributarios y cotizaciones sociales	93.420.797,25	96.177.223,63
720, 721, 722, 723, 724, 725, 726, 727, 728, 73	a) Impuestos	0,00	0,00
740, 742	b) Tasas	0,00	0,00
744	c) Otros ingresos tributarios	0,00	0,00
729	d) Cotizaciones sociales	93.420.797,25	96.177.223,63
	2. Transferencias y subvenciones recibidas	4.979.603,92	5.116.099,82
	a) Del ejercicio	4.978.475,81	5.115.171,76
751	a.1) Subvenciones recibidas para financiar gastos del ejercicio	244.381,03	215.001,55
750	a.2) Transferencias	4.734.094,78	4.900.170,21
752	a.3) Subvenciones recibidas por cancelación de pasivos que no supongan financiación específica	0,00	0,00
7530	b) Imputación de subvenciones para el inmovilizado no financiero	1.128,11	928,06
754	c) Imputación de subvenciones para activos corrientes y otras	0,00	0,00
	3. Ventas netas y prestación de servicios	0,00	0,00
700, 701, 702, 703, 704, (706), (708), (709)	a) Ventas netas	0,00	0,00
741, 705	b) Prestaciones de servicios	0,00	0,00
707	c) Imputación de ingresos por activos construidos o adquiridos para otras entidades	0,00	0,00
71*, 7930, 7937, (6930), (6937)	4. Variación de existencias de productos terminados y en curso de fabricación y deterioro de valor	0,00	0,00
780, 781, 782, 783	5. Trabajos realizados por la entidad para su inmovilizados	0,00	0,00
776, 777	6. Otros ingresos de gestión ordinarias	135.495,29	109.694,87
795	7. Exceso de provisiones	0,00	1.280,00
	A) TOTAL INGRESOS DE GESTIÓN ORDINARIA (1+2+3+4+5+6+7)	98.535.896,46	101.404.298,32
	8. Gastos de personal	-4.907.623,80	-4.906.595,48
(640), (641)	a) Sueldos, salarios y asimilados	-4.105.116,77	-4.101.913,67
(642), (643), (644), (645)	b) Cargas sociales	-802.507,03	-804.681,81
(65)	9. Transferencias y subvenciones concedidas	-31.912.499,04	-31.158.785,72
	10. Aprovisionamientos	0,00	0,00

5.3. CUENTA DEL RESULTADO ECONÓMICO PATRIMONIAL (CONTINUACIÓN)

Nº Cuentas	Descripción	Ejercicio: 2016	Ejercicio: 2015
(600), (601), (602), (605), (607), 606, 608, 609, 61*	a) Consumo de mercaderías y otros aprovisionamientos	0,00	0,00
(6931), (6932), (6933), 7931, 7932, 7933	b) Deterioro de valor de mercaderías, materias primas y otros aprovisionamientos	0,00	0,00
	11. Otros gastos de gestión ordinaria	-60.255.339,65	-60.031.487,95
(62)	a) Suministros y servicios exteriores	-60.219.871,62	-60.007.045,37
(63)	b) Tributos	-35.468,03	-24.442,58
(676)	c) Otros	0,00	0,00
(68)	12. Amortización del inmovilizado	-299.234,80	-303.710,38
	B) TOTAL GASTOS DE GESTIÓN ORDINARIA (8+9+10+11+12)	-97.374.697,29	-96.400.579,53
	I. Resultado (Ahorro o desahorro) de la gestión ordinaria (A+B)	1.161.199,17	5.003.718,79
	13. Deterioro de valor y resultados por enajenación del inmovilizado no financiero y activos	-6.441,30	-1.428,40
(690), (691), (692), (6938), 790, 791, 792, 799, 7938	a) Deterioro de valor	0,00	0,00
770, 771, 772, 774, (670), (671), (672), (674)	b) Bajas y enajenaciones	-6.441,30	-1.428,40
7531	c) Imputación de subvenciones para el inmovilizado no financiero	0,00	0,00
	14. Otras partidas no ordinarias	261.831,48	103.045,87
773, 778	a) Ingresos	261.831,48	103.045,87
(678)	b) Gastos	0,00	0,00
	II. Resultado de las operaciones no financieras (I+13+14)	1.416.589,35	5.105.336,26
	15. Ingresos financieros	78.069,95	128.600,29
	a) De participaciones en instrumentos de patrimonio	0,00	0,00
7630	a.1) En entidades del grupo, multigrupo y asociadas	0,00	0,00
760	a.2) En otras entidades	0,00	0,00
	b) De valores negociables y de créditos de activo inmovilizado	78.069,95	128.600,29
7631, 7632	b.1) En entidades del grupo, multigrupo y asociadas	0,00	0,00
761, 762, 769, 76454, (66454)	b.2) Otras	78.069,95	128.600,29

5.3. CUENTA DEL RESULTADO ECONÓMICO PATRIMONIAL (CONTINUACIÓN)

Nº Cuentas	Descripción	Ejercicio: 2016	Ejercicio: 2015
	16. Gastos financieros	0,00	0,00
(663)	a) Por deudas con entidades del grupo, multigrupo y asociadas	0,00	0,00
(660), (661), (662), (669), 76451, (66451)	b) Otras	0,00	0,00
784, 785, 786, 787	17. Gastos financieros imputados al activo	0,00	0,00
	18. Variación del valor razonable en activos y pasivos financieros	0,00	0,00
7646, (6646), 76459, (66459)	a) Derivados financieros	0,00	0,00
7640, 7642, 76452, 76453, (6640), (6642), (66452), (66453)	b) Otros activos y pasivos a valor razonable con imputación en resultados	0,00	0,00
7641, (6641)	c) Imputación al resultado del ejerc. activos financieros disp. para la venta	0,00	0,00
768, (668)	19. Diferencias de cambio	0,00	0,00
	20. Deterioro de valor, bajas y enajenaciones de activos y pasivos financieros	0,00	-404,32
7960, 7961, 7965, 766, (6960), (6961), (6965), (666), 7970, (6970), (6670)	a) Entidades del grupo, multigrupo y asociadas	0,00	0,00
765, 7966, 7971, (665), (6671), (6962), (6966), (6971)	b) Otros	0,00	-404,32
755, 756	21. Subvenciones para la financiación de operaciones financieras	0,00	0,00
	III. Resultado de las operaciones financieras (15+16+17+18+19+20+21)	78.069,95	128.195,97
	IV. Resultado (Ahorro o desahorro) neto del ejercicio (II+III)	1.494.659,30	5.233.532,23

6

DIRECTORIO

DIRECTORIO

6.1. SERVICIOS CENTRALES DE LA MUTUALIDAD

C/ Marqués del Duero n.º 7

28001 - MADRID

Teléfono: 91 586 03 00

Fax: 91 435 63 61 / 91 586 03 22

Correo electrónico: mugeju@justicia.es

Página Web: <http://www.mugeju.es>

Sede Electrónica: <https://sedemugeju.gob.es>

6.2. DELEGACIONES PROVINCIALES

ÁLAVA AUDIENCIA PROVINCIA

Avenida Gasteiz, 18, 2ª planta (01008).

Teléfono: 945.14.30.90 • Fax: 945.00.48.40

Correo electrónico: mugeju.alava@justicia.es

ALBACETE PALACIO DE JUSTICIA

C/ San Agustín, 1 (02001)

Teléfono y Fax: 967.59.65.59

Correo electrónico: mugeju.albacete@justicia.es

ALICANTE PALACIO DE JUSTICIA

C/ Pardo Gimeno, 43, 2ª planta (03007)

Teléfono: 965.93.60.70 • Fax: 965.93.61.54

Correo electrónico: mugeju.alicante@justicia.es

ALMERÍA Edificio Ciudad de la Justicia

Carretera de Ronda, 120, bloque A, 1ª planta (04001)

Teléfono: 950.25.27.56 • Fax: 950.20.42.62

Correo electrónico: mugeju.almeria@justicia.es

ASTURIAS TRIBUNAL SUPERIOR DE JUSTICIA

Plaza Porlier, s/n (33003)

Teléfono: 985.98.84.21 • Fax: 985.20.33.63

Correo electrónico: mugeju.oviedo@justicia.es

ÁVILA JUZGADO DE LO SOCIAL

C/ Ramón y Cajal, 1 (05001)

Teléfono: 920.35.90.31 • Fax: 920.35.90.09

Correo electrónico: mugeju.avila@justicia.es

BADAJOS PALACIO DE JUSTICIA

Avenida de Colón, 8, 1ª Planta (06001)

Teléfono: 924.28.42.05 • Fax: 924.28.42.04

Correo electrónico: mugeju.badajoz@justicia.es

BALEARES EDIFICIO JUDICIAL SAGERRERIA

Travessa D'en Ballester, 20, 3ª planta (07002)

Teléfono y Fax: 971.72.55.30

Correo electrónico: mugeju.baleares@justicia.es

BARCELONA

C/ Roger de Flor, 62-68 Planta Baja. (08013)

Teléfono: 93.488.32.01 • Fax: 93.487.64.51

Correo electrónico: mugeju.barcelona@justicia.es

BURGOS PALACIO DE JUSTICIA (martes, miercoles y jueves)

Paseo de la Audiencia, 10 (09003)

Teléfono: 947.25.99.02 • Fax: 947.25.99.01

EDIFICIO JUZGADOS (lunes y viernes)

Avenida Reyes Católicos, 51 bis (09005)

Teléfono: 947.28.43.48 – Ext. 24348

Correo electrónico: mugeju.burgos@justicia.es

CÁCERES PALACIO DE JUSTICIA

Avenida Hispanidad, s/n (10002)

Teléfono y Fax: 927.62.02.62

Correo electrónico: mugeju.caceres@justicia.es

CÁDIZ AUDIENCIA PROVINCIAL

Cuesta de las Calesas, s/n (11006)

Teléfono: 956.28.26.11 • Fax: 956.01.17.03

Correo electrónico: mugeju.cadiz@justicia.es

CANTABRIA COMPLEJO JUDICIAL «LAS SALESAS»

Avenida Pedro San Martín, s/n (39010)

Teléfono: 942.35.71.31 • Fax: 942.35.71.44

Correo electrónico: mugeju.santander@justicia.es

CASTELLÓN CIUDAD DE LA JUSTICIA

Bulevar Blasco Ibáñez, 10, 2ª planta (12003)
Teléfono y Fax: 964.23.20.80
Correo electrónico: mugeju.castellon@justicia.es

CEUTA JUZGADO DE LO CONTENCIOSO ADMINISTRATIVO

C/ Fernández, 2, planta baja (51001)
Teléfono: 956.52.51.62 • Fax: 956.52.51.91
Correo electrónico: mugeju.ceuta@justicia.es

CIUDAD REAL EDIFICIO NUEVOS JUZGADOS

Eras del Cerrillo, 3, 1ª Planta (13004)
Teléfono: 926.27.90.15 • Fax: 926.27.90.18
Correo electrónico mugeju.ciudadreal@justicia.es

CÓRDOBA EDIFICIO DE LOS JUZGADOS

Plaza de la Constitución, s/n (14004)
Teléfono: 957.45.48.74 • Fax: 957.45.48.74
Correo electrónico: mugeju.cordoba@justicia.es

CORUÑA, A

Avenida Alfonso Molina, 1, bajo (15005)
Teléfono: 981.15.17.52 • Fax: 981.23.62.57
Correo electrónico: mugeju.coruna@justicia.es

CUENCA AUDIENCIA PROVINCIAL

C/ Palafox, 4 (16004)
Teléfono: 969.24.72.31; 969.24.72.23; 969.24.70.00
{ext. 23616}; 969.22.46.14 • Fax: 969.22.89.75
Correo electrónico: mugeju.cuenca@justicia.es

GIRONA PALACIO DE JUSTICIA

Plaça Josep María Lidón Corbí, 1 (17001)
Teléfono: 972.94.25.26 • Fax: 972.94.23.82
Correo electrónico: mugeju.girona@justicia.es

GRANADA EDIFICIO JUZGADOS

Plaza Nueva, s/n, planta baja (18009)
Teléfono: 600.156.492 • Fax: 958.22.53.03
Correo electrónico: mugeju.granada@justicia.es

GUADALAJARA Juzgado de Instrucción nº 4

Plaza de Fernando Beladiez s/n 6ª planta (19001)
Teléfono: 949.20.95.85 • Fax: 949.20.95.91
Correo electrónico: mugeju.guadalajara@justicia.es

GUIPÚZCOA PALACIO DE JUSTICIA

Plaza Teresa de Calcuta, 1. (20012)
Teléfono: 943.28.90.72 • Fax: 943.00.43.57
Correo electrónico: mugeju.guipuzcua@justicia.es

HUELVA PALACIO DE JUSTICIA

Alameda Sundheim, 28. planta baja (21003)
Teléfono: 959.28.54.67 • Fax: 959.28.54.67
Correo electrónico: mugeju.huelva@justicia.es

HUESCA PALACIO DE JUSTICIA, JUZGADO DE MENORES

C/ Calatayud, s/n., esq. Calle Irazo Isadez (22005)
Teléfono: 974.29.01.85 • Fax: 974.29.01.87
Correo electrónico: mugeju.huesca@justicia.es

JAÉN PALACIO DE JUSTICIA

C/ Arquitecto Berges, 16 (23007)
Teléfono: 953.26.60.58 • Fax: 953.26.60.58
Correo electrónico: mugeju.jaen@justicia.es

LEÓN EDIFICIO JUZGADOS

C/ Sáenz Miera, 6 (24009)
Teléfono: 987.25.88.66 • Fax: 987.25.88.66
Correo electrónico: mugeju.leon@justicia.es

LUGO AUDIENCIA PROVINCIAL

Plaza Avilés, s/n (27002)
Teléfono: 982.29.48.31 • Fax: 982.29.48.34
Correo electrónico: mugeju.lugo@justicia.es

LLEIDA EDIFICIO JUZGADOS

C/ Canyeret ,5 bajo (25007)
Teléfono: 973.70.01.95 • Fax: 973.70.02.82
Correo electrónico: mugeju.lerida@justicia.es

MÁLAGA CIUDAD DE LA JUSTICIA

C/ Fiscal Luis Portero, s/n, 4ª planta (29010)
Teléfono: 951.93.90.04 • Fax: 952.60.11.74
Correo electrónico: mugeju.malaga@justicia.es

MELILLA OFICINA DE ASISTENCIA A LAS VÍCTIMAS

Plaza del Mar, s/n
Edificio V Centenario Torre Norte, 5ª planta (52001)
Teléfono: 952.69.89.15
Correo electrónico: mugeju.melilla@justicia.es

MURCIA CIUDAD DE LA JUSTICIA

Avda. Ciudad de la Justicia, s/n. Edificio Fase I-4ª planta (30011)
Teléfono: 968.22.92.48 Fax: 968.21.30.59
Correo electrónico: mugeju.murcia@justicia.es

NAVARRA TRIBUNAL SUPERIOR DE JUSTICIA

C/ San Roque, s/n (31011)
Teléfono: 848.42.40.38 • Fax: 848.42.40.67
Correo electrónico: mugeju.navarra@justicia.es

OURENSE EDIFICIO SOLAINA, Juzgado de lo Social número 4

Rúa Velázquez, s/n, 4ª planta (32001)
Teléfono: 988.68.74.19 • Fax: 988.68.74.18
Correo electrónico: mugeju.ourense@justicia.es

PALENCIA AUDIENCIA PROVINCIAL

Avda. de la Antigua Florida, 2, 4ª planta (34001)
Teléfono: 979.16.77.05 - 06 y 979.16.89.02 •
Fax: 979.74.64.56
Correo electrónico: mugeju.palencia@justicia.es

PALMAS, LAS

C/ Málaga, 2. Torre 3, 1ª planta (35016)
Teléfono: 928.42.99.80 • Fax: 928.42.97.81
Correo electrónico: mugeju.laspalmas@justicia.es

PONTEVEDRA AUDIENCIA PROVINCIAL

C/ Rosalía de Castro, 5 (36001)
Teléfono: 986.85.59.66 • Fax: 986.84.01.13
Correo electrónico: mugeju.pontevedra@justicia.es

RIOJA, LA TRIBUNAL SUPERIOR DE JUSTICIA

C/ Marqués de Murrieta, 45-47 (26005)
Teléfono: 941.29.63.62 • Fax: 941.29.64.08
Correo electrónico: mugeju.logrono@justicia.es

SALAMANCA PALACIO DE JUSTICIA

Plaza Colón, 8 (37001)
Teléfono y Fax: 923.26.05.12
Correo electrónico: mugeju.salamanca@justicia.es

SANTA CRUZ DE TENERIFE PALACIO DE JUSTICIA

Avenida 3 de Mayo, 3 (38003)
Teléfono: 922.20.84.27 • Fax: 922.20.84.22
Correo electrónico: mugeju.santacruz@justicia.es

SEGOVIA AUDIENCIA PROVINCIAL

C/ San Agustín, 28 (40001)
Teléfono: 921.46.32.43 • Fax: 921.46.32.54
Correo electrónico: mugeju.segovia@justicia.es

SEVILLA EDIFICIO JUZGADOS

Avenida Menéndez Pelayo, 2, 1ª Planta. (41004)
Teléfono: 954.53.83.66 • Fax: 954.42.54.69
Correo electrónico: mugeju.sevilla@justicia.es

SORIA AUDIENCIA PROVINCIAL

C/ Aguirre, 3 (42002)
Teléfono: 975.23.47.03 • Fax: 975.22.66.02
Correo electrónico: mugeju.soria@justicia.es

TARRAGONA

Avenida Roma, 7 A Bajo, entrada por
Pasaje Mas del Po (43005)
Teléfono: 977.23.98.29 • Fax: 977.23.98.48
Correo electrónico: mugeju.tarragona@justicia.es

TERUEL AUDIENCIA PROVINCIAL

Plaza de San Juan, 6 (44001)
Teléfono: 978.64.75.08 • Fax: 978.64.75.21
Correo electrónico: mugeju.teruel@justicia.es

TOLEDO EDIFICIO DE LOS JUZGADOS

C/ Marqués de Mendigorria, 2 (45003)
Teléfono: 925.25.30.52 • Fax: 925.25.30.52
Correo electrónico: mugeju.toledo@justicia.es

VALENCIA CIUDAD DE LA JUSTICIA

Avenida del Saler, 14 (46013)
Teléfono: 96.192.72.17 • Fax: 96.192.72.18
Correo electrónico: mugeju.valencia@justicia.es

VALLADOLID

C/ Angustias, 21 (47003)
Teléfono: 983.41.32.29 • Fax: 983.41.32.29
Correo electrónico: mugeju.valladolid@justicia.es

VIZCAYA PALACIO DE JUSTICIA

C/Barroeta Aldamar, 10, 8ª planta(48001)
Teléfono: 944.01.64.55 • Fax: 944.24.34.08
Correo electrónico: mugeju.vizcaya@justicia.es

ZAMORA PALACIO DE JUSTICIA

C/ Riego, 5 (49004)
Teléfono: 980.55.97.06 • Fax: 980.53.09.49
Correo electrónico: mugeju.zamora@justicia.es

ZARAGOZA Edificio Fueros de Aragón

Avda. Ranillas, 89-97, esc. E, 1ª planta (50018)
Teléfono: 976.20.82.62 • Fax: 976.20.82.73
Correo electrónico: mugeju.zaragoza@justicia.es

«Memoria Lirica del Bosque» (Técnica mixta)

Trinidad Formoso Escotet

1º Premio – I Certamen de Pintura

Mutualidad General Judicial (Año 1999)

GOBIERNO
DE ESPAÑA

MINISTERIO
DE JUSTICIA

MUTUALIDAD
GENERAL
JUDICIAL