

GOBIERNO
DE ESPAÑA

MINISTERIO
DE EMPLEO
Y SEGURIDAD SOCIAL

FONDO DE GARANTIA SALARIAL

MEMORIA DE ACTIVIDADES 2014

INDICE

1.- PRESENTACIÓN	3
2.- GESTIÓN ECONOMICO-FINANCIERA	6
2.1. Recaudación.	7
2.2. Resultados.	18
2.3 Ejecución presupuestaria.	23
2.4 Prestaciones.	27
2.5 Recuperaciones.	28
3.- ESTRUCTURA CENTRAL Y ORGANIZACIÓN PERIFÉRICA	31
3.1. Servicios centrales y Organización periférica.	32
4.- ÓRGANOS COLEGIADOS	34
4.1 Consejo Rector	35
4.2 Comisiones Provinciales de Seguimiento	38
5.- ACTIVIDAD JURÍDICA.	52
5.1. Cometidos del Fondo de Garantía Salarial	53
5.2. Actividad de los Servicios Jurídicos	57
5.3. Actuaciones Judiciales	59
5.4. Actividad Recuperatoria	62
5.5. Adjudicaciones y Enajenaciones	64
6.- ANEXOS	65
6.1. Prestaciones	66
6.1.1. Total órdenes de pago provincias	67
6.1.2. Total órdenes de pago Comunidades Autónomas	69
6.1.3. Órdenes de pago actividad empresarial	70
6.1.4. Órdenes de pago motivo de solicitud	72
6.1.5. Órdenes de pago por tamaño de empresas	73

1.- PRESENTACIÓN

Cerrado el ejercicio 2014 el FONDO DE GARANTIA SALARIAL redacta el conjunto de resultados en que ha deparado su actividad institucional como exponente del esfuerzo colectivo de su elemento personal, métodos y medios puestos a contribuir en seguimiento de las directrices de su Consejo Rector, y llevando a cabo los contenidos y finalidades que le vienen atribuidos por el artículo 33 del Estatuto de los Trabajadores en el abono de prestaciones de garantía salarial.

Al compendiarlo, cumple con la exigencia de favorecer la necesaria transparencia de la gestión administrativa, elaborando la memoria de Actividades que se somete a la consideración y aprobación del aludido órgano superior colegiado; ello de conformidad con lo dispuesto en el artículo 6 del Real Decreto 505/1985, de 6 de marzo, sobre organización y funcionamiento del FOGASA.

La exposición anual de actividades se plasma en el dato numérico representativo de su prestación social y en el alcance de una información complementaria que precisa, durante 2014, el volumen de abonos y la configuración de su cobertura a tenor de las situaciones de insolvencia empresarial y existencia de créditos pendientes de satisfacer al trabajador por salarios e indemnizaciones.

Un desglose inicial por materias, aporta las siguientes referencias:

Aspecto económico financiero

- Recaudación de la cuota empresarial con desglose mensual.
- Prestaciones.
- Recuperaciones.
- Resultados.

Actividad jurídica

Las diversas actuaciones de índole jurídica que se han realizado por el Organismo en el desenvolvimiento de sus cometidos y cumplimiento de sus funciones, concretadas en los epígrafes:

- Actividad de reconocimiento de prestaciones.
- Actuaciones judiciales y extrajudiciales.

- Actividad recuperatoria.

Con ánimo de exponer los resultados económico-financieros con la necesaria claridad y amplitud, se formula un extenso desarrollo donde se contempla la gestión y seguimiento del Presupuesto del FONDO DE GARANTIA SALARIAL para este ejercicio, ello a través del Balance de Situación, Cuenta de Resultados y Liquidación del Presupuesto.

El volumen de la gestión de prestaciones se pone de relieve a través de los diversos cuadros de abonos, que se configuran en una variedad de desgloses según su dato representativo, cuya intención es la de facilitar la rápida captación y comprensión de estos resultados y de la actividad prestada al ciudadano inmerso en aquellas situaciones que previene el artículo 33 del Estatuto de los Trabajadores.

2.- GESTIÓN ECONÓMICO-FINANCIERA

RECAUDACIÓN

El tipo de cotización vigente en el año 2014 se mantuvo en el 0'2%.

El importe total recaudado por el concepto "*Cuotas empresariales al Fondo de Garantía Salarial*", según los datos facilitados por la Tesorería General de la Seguridad Social, ascendió **442.210.036,90** euros. En dicho importe está recogido tanto la recaudación voluntaria como la vía ejecutiva, los aplazamientos, devoluciones de cuotas y demás ingresos, tanto del año 2014 como los correspondientes a ejercicios anteriores, siendo su desglose el siguiente:

Ejercicio corriente (2014)	438.682.545,02
Ejercicios cerrados (2013 y anteriores)	3.527.491,88
TOTAL RECAUDADO	442.210.036,90

TESORERÍA GENERAL DE LA SEGURIDAD SOCIAL

Extracto de la cuenta corriente de FOGASA. Consolidado Ejercicio 2.014

CONCEPTOS	+/ -	IMPORTES	CONCEPTOS	+ /-	IMPORTES
029.Transferencias		800.000.000,00	011. Recaudación voluntaria cuotas FOGASA		438.445.434,29
			018. Costes de garantía FOGASA	-	580,55
			019. Intereses de devoluciones de cuotas FOGASA	-	39.575,13
			020. Recaud. Aplazamientos. Cuotas FOGASA. Cobros		748.333,75
			021. Recaud. Moratoria. Cuotas FOGASA. Cobros		2.981,61
			027. Devolución cuotas FOGASA	-	582.234,15
			031. Deuda cuotas FOGASA. Cobros		3.635.677,08
SUMA		800.000.000,00	SUMA		442.210.036,90
SALDO ANTERIOR			SALDO ANTERIOR		452.318.100,38
SUMAS		800.000.000,00	SUMAS		894.528.137,28
SALDO CTA. NUEVA		94.528.137,28	SALDO CTA. NUEVA		0,00
TOTAL		894.528.137,28	TOTAL		894.528.137,28

EVOLUCIÓN HISTÓRICA DE LA LIQUIDACION DEL PRESUPUESTO

INGRESOS

(en miles de euros)

Explicación	Capítulo	2010 Ingresos Realizados	2011 Ingresos Realizados	2012 Ingresos Realizados	2013 Ingresos Realizados	2014 Ingresos Realizados
Imptos. Direct. y cot. Soc.	CAP.1	468.432,04	464.833,59	433.603,15	424.281,59	438.682,55
Tasas y Otros ingresos	CAP.3	53.070,91	78.964,35	103.742,87	117.317,56	150.158,91
Transferencias corrientes	CAP.4	60,17	54,15	25,99	22,61	940.617,78
Ingresos Patrimoniales	CAP.5	143.209,86	98.648,52	94.163,14	24.429,56	26.100,02
Enajenac. de Inver. Reales	CAP.6	203,09	0,00	0,00	0,00	0,00
	Art. 80	741.062,18	893.546,52	1.136.766,91	553.070,36	499.120,18
	Resto	27,59	21,97	18,94	14,82	17,83
Activos Financieros	CAP.8	741.089,77	893.568,49	1.136.785,85	553.085,18	499.138,01
	Totales	1.406.065,84	1.536.069,10	1.768.321,00	1.119.136,50	2.054.697,27

EVOLUCIÓN HISTÓRICA DE LA LIQUIDACION DEL PRESUPUESTO

GASTOS

Explicación	Capítulo	2010	2011	2012	2013	2014
		Obligaciones Reconocidas	Obligaciones Reconocidas	Obligaciones Reconocidas	Obligaciones Reconocidas	Obligaciones Reconocidas
Gastos de Personal	CAP.1	14.201,85	13.888,07	13.259,01	14.359,25	14.083,91
Bienes ctes. y servicios	CAP.2	6.770,60	8.470,35	7.981,05	7.284,01	8.306,66
Gastos Financieros	CAP.3	11,69	11,29	13,89	1.037,51	631,64
Transf. corrientes	CAP.4	1.286.287,01	1.499.451,11	1.529.075,48	1.373.280,38	2.288.599,84
Inversiones Reales	CAP.6	1.786,56	1.669,89	385,80	521,14	82,46
Adquisic. Deuda Sector Púb.	Art. 80	0,00	0,00	0,00	0,00	0,00
Préstamos a l/p	Art. 83	13,93	27,40	15,86	23,88	6,99
Activos Financieros	CAP.8	13,93	27,40	15,86	23,88	6,99
	Totales	1.309.071,64	1.523.518,11	1.550.731,09	1.396.506,17	2.311.711,50

RECAUDACIÓN CUOTAS

PROVINCIA	IMPORTE	PROVINCIA	IMPORTE
ALAVA	4.592.892,99	MADRID	91.676.118,19
ALBACETE	2.455.281,87	MALAGA	10.752.887,19
ALICANTE	11.655.590,13	MURCIA	9.511.343,16
ALMERIA	4.453.498,88	NAVARRA	7.893.734737
AVILA	903.764,84	OURENSE	1.926.306,97
BADAJOS	3.634.960,30	OVIEDO	8.743.051,40
ILLES BALEARS	10.599.621,95	PALENCIA	1.398.030,81
BARCELONA	72.274.130,32	LAS PALMAS	8.683.193,76
BURGOS	3.801.319,21	PONTEVEDRA	7.318.052,60
CÁCERES	2.229.340,61	SALAMANCA	2.473.387,66
CADIZ	7.431.718,00	STA. C. TENERIFE	7.195.665,50
CASTELLÓN	4.887.475,90	CANTABRIA	4.797.502,95
CIUDAD REAL	3.028.492,12	SEGOVIA	1.050.280,53
CORDOBA	4.519.290,86	SEVILLA	13.904.622,56
A CORUÑA	9.686.097,16	SORIA	793.781,71
CUENCA	1.188.252,57	TARRAGONA	7.413.624,30
GIRONA	7.244.169,55	TERUEL	991.588,37
GRANADA	5.169.450,15	TOLEDO	4.136.055,18
GUADALAJARA	2.047.554,17	VALENCIA	20.613.296,37
GUIPUZCOA	8.902.916,61	VALLADOLID	4.889.278,74
HUELVA	3.321.837,09	VIZCAYA	13.736.525,61
HUESCA	1.831.666,50	ZAMORA	1.000.615,85
JAEN	3.480.961,98	ZARAGOZA	9.690.761,33
LEON	3.226.091,71	CEUTA	502.272,65
LLEIDA	3.839.811,71	MELILLA	442.057,51
LOGROÑO	2.826.878,90		
LUGO	2.111.259,73	TOTAL:	438.445.434,29

**INTERESES DE DEVOLUCIONES DE
CUOTAS**

PROVINCIA	IMPORTE	PROVINCIA	IMPORTE
ALAVA	127,78	MADRID	4.827,40
ALBACETE	196,44	MALAGA	332,77
ALICANTE	326,98	MURCIA	248,41
ALMERIA	37,13	NAVARRA	580,50
AVILA	72,18	OURENSE	62,47
BADAJOS	490,05	OVIEDO	550,05
ILLES BALEARS	142,44	PALENCIA	26,63
BARCELONA	1.901,84	LAS PALMAS	210,72
BURGOS	332,01	PONTEVEDRA	110,78
CÁCERES	42,28	SALAMANCA	21.077,44
CADIZ	955,65	STA. C. TENERIFE	279,92
CASTELLÓN	24,75	CANTABRIA	55,09
CIUDAD REAL	103,27	SEGOVIA	56,76
CORDOBA	345,42	SEVILLA	534,00
A CORUÑA	350,27	SORIA	5,87
CUENCA	22,60	TARRAGONA	184,72
GIRONA	306,11	TERUEL	20,33
GRANADA	202,42	TOLEDO	153,31
GUADALAJARA	319,04	VALENCIA	354,31
GUIPUZCOA	395,59	VALLADOLID	78,27
HUELVA	157,85	VIZCAYA	615,80
HUESCA	37,71	ZAMORA	1.536,96
JAEN	267,16	ZARAGOZA	230,81
LEON	42,10	CEUTA	1,61
LLEIDA	64,30	MELILLA	5,02
LOGROÑO	107,21		
LUGO	64,60	TOTAL:	39.575,13

RECAUDACIÓN APLAZAMIENTOS

<i>PROVINCIA</i>	<i>IMPORTE</i>	<i>PROVINCIA</i>	<i>IMPORTE</i>
ALAVA	5.548,57	MADRID	97.782,37
ALBACETE	5.993,40	MALAGA	21.591,43
ALICANTE	19.564,09	MURCIA	36.439,33
ALMERIA	9.754,10	NAVARRA	13.740,30
AVILA	1.266,52	OURENSE	2.412,44
BADAJOS	10.741,72	OVIEDO	20.121,04
ILLES BALEARS	16.516,99	PALENCIA	681,73
BARCELONA	69.105,43	LAS PALMAS	46.054,86
BURGOS	7.124,38	PONTEVEDRA	13.307,14
CÁCERES	2.246,45	SALAMANCA	5.595,50
CADIZ	22.752,59	STA. C. TENERIFE	15.218,08
CASTELLÓN	8.382,93	CANTABRIA	7.230,90
CIUDAD REAL	4.155,33	SEGOVIA	2.840,93
CORDOBA	20.849,17	SEVILLA	37.460,67
A CORUÑA	17.312,55	SORIA	878,24
CUENCA	1.623,07	TARRAGONA	10.745,38
GIRONA	11.703,42	TERUEL	1.822,59
GRANADA	40.196,42	TOLEDO	8.705,61
GUADALAJARA	3.278,60	VALENCIA	31.254,83
GUIPÚZCOA	14.982,01	VALLADOLID	2.465,20
HUELVA	13.631,26	VIZCAYA	19.340,73
HUESCA	2.378,89	ZAMORA	1.834,79
JAEN	10.356,44	ZARAGOZA	11.693,81
LEON	5.417,90	CEUTA	900,39
LLEIDA	5.514,38	MELILLA	1.025,43
LOGROÑO	3.637,69		
LUGO	3.155,73	TOTAL:	748.333,75

RECAUDACIÓN MORATORIA

PROVINCIA	IMPORTE
BARCELONA	1.489,54
GIRONA	1.492,07
TOTAL:	2.981,61

COSTES DE GARANTIA FOGASA

PROVINCIA	IMPORTE
ALMERIA	2,43
BARCELONA	8,95
CACERES	3,91
CASTELLON	154,64
CORDOBA	0,31
MADRID	259,04
VALENCIA	151,27
TOTAL:	580,55

DEVOLUCIÓN CUOTAS

<i>PROVINCIA</i>	<i>IMPORTE</i>	<i>PROVINCIA</i>	<i>IMPORTE</i>
ALAVA	1.906,49	MADRID	89.876,29
ALBACETE	2.410,88	MALAGA	3.548,61
ALICANTE	4.274,61	MURCIA	4.267,57
ALMERIA	964,91	NAVARRA	9.604,70
AVILA	1.100,40	OURENSE	884,87
BADAJOS	4.430,04	OVIEDO	7.910,13
ILLES BALEARS	2.783,07	PALENCIA	437,55
BARCELONA	38.095,06	LAS PALMAS	3.153,66
BURGOS	4.453,57	PONTEVEDRA	2.474,99
CÁCERES	848,18	SALAMANCA	282.091,81
CADIZ	11.203,25	STA. C. TENERIFE	4.769,03
CASTELLÓN	838,09	CANTABRIA	1.569,85
CIUDAD REAL	1.483,56	SEGOVIA	741,62
CORDOBA	4.572,94	SEVILLA	7.548,50
A CORUÑA	3.462,59	SORIA	133,81
CUENCA	462,88	TARRAGONA	2.653,81
GIRONA	4.096,94	TERUEL	227,88
GRANADA	2.847,97	TOLEDO	3.083,30
GUADALAJARA	2.696,22	VALENCIA	7.431,39
GUIPUZCOA	5.968,26	VALLADOLID	1.803,45
HUELVA	1.990,48	VIZCAYA	9.078,81
HUESCA	781,30	ZAMORA	21.579,91
JAEN	2.623,10	ZARAGOZA	7.974,89
LEON	887,22	CEUTA	105,06
LLEIDA	1.370,05	MELILLA	237,77
LOGROÑO	1.537,03		
LUGO	955,80	TOTAL:	582.234,15

DEUDA CUOTAS FOGASA

PROVINCIA	IMPORTE	PROVINCIA	IMPORTE
ALAVA	21.837,55	MADRID	538.481,00
ALBACETE	21.697,35	MALAGA	150.733,14
ALICANTE	117.284,97	MURCIA	92.740,61
ALMERIA	63.808,13	NAVARRA	43.083,44
AVILA	7.200,07	OURENSE	19.423,34
BADAJOS	34.500,32	OVIEDO	85.260,70
ILLES BALEARS	138.430,28	PALENCIA	12.826,33
BARCELONA	465.170,57	LAS PALMAS	147.493,64
BURGOS	38.733,66	PONTEVEDRA	66.248,32
CÁCERES	23.008,11	SALAMANCA	22.234,56
CADIZ	144.988,39	STA. C. TENERIFE	135.806,06
CASTELLÓN	61.640,69	CANTABRIA	48.114,46
CIUDAD REAL	25.924,32	SEGOVIA	8.546,13
CORDOBA	37.698,44	SEVILLA	117.657,74
A CORUÑA	68.913,16	SORIA	5.367,06
CUENCA	11.292,84	TARRAGONA	52.353,09
GIRONA	60.396,67	TERUEL	5.257,09
GRANADA	49.210,26	TOLEDO	41.125,00
GUADALAJARA	17.742,27	VALENCIA	182.743,44
GUIPUZCOA	47.964,70	VALLADOLID	37.189,18
HUELVA	57.228,76	VIZCAYA	77.496,65
HUESCA	10.880,63	ZAMORA	12.877,45
JAEN	29.567,28	ZARAGOZA	58.821,57
LEON	40.361,28	CEUTA	3.702,55
LLEIDA	34.812,58	MELILLA	2.138,91
LOGROÑO	16.194,44		
LUGO	21.467,90	TOTAL:	3.635.677,08

ENTREGAS A CUENTA REALIZADAS POR LA TESORERIA GENERAL DE LA SEGURIDAD SOCIAL AL FONDO DE GARANTIA SALARIAL AÑO 2014

Los datos facilitados en este cuadro reflejan las entregas a cuenta de la recaudación de cuotas que en el momento de cierre del ejercicio ascendían a 800.000,00 miles de euros desglosada por meses.

Miles de euros

MESES	ENTREGAS A CUENTA
ENERO	50.000,00
FEBRERO	50.000,00
MARZO	100.000,00
ABRIL	50.000,00
MAYO	50.000,00
JUNIO	100.000,00
JULIO	50.000,00
AGOSTO	50.000,00
SEPTIEMBRE	100.000,00
OCTUBRE	50.000,00
NOVIEMBRE	50.000,00
DICIEMBRE	100.000,00
TOTAL	800.000,00

RESULTADOS.

En cuanto al Presupuestos de Ingresos, los 444.187,48 miles de euros que importan los derechos reconocidos netos del Capítulo I corresponden a las liquidaciones practicadas por la Tesorería General de la Seguridad Social (T.G.S.S.) en el Ejercicio de 2014, tanto por vía ordinaria como por vía ejecutiva, en concepto de cuotas empresariales al Fondo de Garantía Salarial.

El ejercicio de 2014 arroja un resultado presupuestario negativo de 742.966,63 miles de euros, de acuerdo con el siguiente detalle:

Derechos reconocidos netos:	1.568.737,88
Capítulo I (Cuotas empresariales al FOGASA)	444.187,48
Capítulo III (Reintegro de operaciones corrientes)	157.829,77
Capítulo IV (Transferencias corrientes)	940.617,78
Capítulo V (Ingresos Patrimoniales)	26.102,85
Capítulo VI (Venta de otras inversiones reales)	0,00
Obligaciones reconocidas netas	2.311.704,51
Capítulo I (Personal)	14.083,91
Capítulo II (Bienes y servicios)	8.306,66
Capítulo III (Gastos financieros)	631,64
Capítulo IV (Prestaciones)	2.288.599,84
Capítulo VI (Inversiones Reales)	82,46
Resultado presupuestario del ejercicio 2014	-742.966,63

En cuanto al saldo acumulado que la Tesorería General de la Seguridad Social justifica adeudar al Fondo de Garantía Salarial a 31/12/2014, por operaciones realizadas por su cuenta, éste asciende a **94.528,14 miles de euros**.

LIQUIDACIÓN DEL EJERCICIO ECONOMICO 2014
GASTOS

(En miles de euros)

Explicación	Capítulo o concepto presupuesto	Presupuesto Obligaciones Ejecución		
		final	reconocidas	%
Gastos de Personal	Capítulo 1	14.509,84	14.083,91	97,06%
Bienes ctes. y servicios	Capítulo 2	11.840,11	8.306,66	70,16%
Gastos Financieros	Capítulo 3	687,43	631,64	91,88%
Transf. corrientes	Capítulo 4	2.288.600,00	2.288.599,84	100,00%
Inversiones Reales	Capítulo 6	1.212,50	82,46	6,80%
Total Capítulos 1 a 6		2.316.849,88	2.311.704,51	99,78%
Activos Financieros	CAP.8	147,12	6,99	4,75%
	Totales	2.316.997,00	2.311.711,50	99,77%

LIQUIDACIÓN DEL EJERCICIO ECONOMICO 2014
INGRESOS

(En miles de euros)

Explicación	Capítulo o concepto presupuesto	Presupuesto	Derechos	Ejecución
		final	reconocidos	%
Imptos. Direct. y cot. sociales	Capítulo 1	460.000,00	444.187,48	96,56%
Tasas y Otros ingresos	Capítulo 3	92.473,48	157.829,77	170,68%
Transferencias corrientes	Capítulo 4	940.617,78	940.617,78	100,00%
Ingresos Patrimoniales	Capítulo 5	35.586,25	26.102,85	73,35%
Enajenaciones de Inver. Reales	Capítulo 6	2.000,00	0,00	0,00%
Total Capítulos 1 a 6		1.530.677,51	1.568.737,88	102,49%
Enajenación Deuda Sector Púb.	Artículo 80	447.315,00	499.120,18	111,58%
Reintegro préstamos	Art. 83	147,12	17,83	12,12%
Remanente de Tesorería	Art. 87	338.857,37	0	0,00%
Activos Financieros	Capítulo 8	786.319,49	499.138,01	63,48%
	Totales	2.316.997,00	2.067.875,89	89,25%

CUADRO DE SEGUIMIENTO Y CONTROL PRESUPUESTARIO GASTOS

(En miles de euros)

CONCEPTO	Presupuesto inicial 2014	Modificaciones	Presupuesto final 2014 [1]	Gasto Comprometido a 31/12/14	Obligaciones Reconocidas a 31/12/14 [2]	Saldo Disponible [1-2]	
						Importe	% Ejecutado
I Gastos de Personal	13.777,28	732,56	14.509,84	14.285,57	14.083,91	224,27	97,06
II Gastos Ctes. en Bienes y Serv.	11.822,33	17,78	11.840,11	9.509,77	8.306,66	2.330,34	70,16
III Gastos Financieros	687,43	0,00	687,43	640,28	631,64	47,15	91,88
IV Transferencia Corrientes	1.348.000,00	940.600,00	2.288.600,00	2.288.599,84	2.288.599,84	0,16	100,00
VI Inversiones Reales	1.212,50	0,00	1.212,50	154,99	82,46	1.057,51	6,80
VIII Activos Financieros	147,12	0,00	147,12	6,99	6,99	140,13	4,75
TOTAL	1.375.646,66	941.350,34	2.316.997,00	2.313.197,44	2.311.711,50	3.799,56	99,77

CUADRO DE SEGUIMIENTO Y CONTROL PRESUPUESTARIO

INGRESOS

(En miles de euros)

CONCEPTO	Presupuesto inicial 2014	Modificaciones	Presupuesto final 2014 [1]	Derechos Reconocidos a 31/12/14	Ingresos Realizados a 31/12/14 [2]	Déficit \ Superávit [2-1]	
						Importe	% Realizado
I Cotizaciones Sociales	460.000,00		460.000,00	444.187,48	438.682,55	-15.812,52	95,37
III Tasas y otros ingresos	92.473,48		92.473,48	157.829,77	150.158,91	65.356,29	162,38
IV Transferencia Corrientes	0,00	940.617,78	940.617,78	940.617,78	940.617,78	0,00	100,00
V Ingresos patrimoniales	35.586,25		35.586,25	26.102,85	26.100,02	-9.483,40	73,34
VI Enajenación inv. reales	2.000,00		2.000,00	0,00	0,00	-2.000,00	0,00
VIII Activos Financieros	785.586,93	732,56	786.319,49	499.138,01	499.138,01	-287.181,48	63,48
TOTAL	1.375.646,66	941.350,34	2.316.997,00	2.067.875,89	2.054.697,27	-249.121,11	88,68

EJECUCION PRESUPUESTARIA

El Fondo de Garantía Salarial tiene consignado para 2014 un crédito inicial de 1.375.646,66 miles de euros que se ha visto incrementado, vía modificación presupuestaria, hasta un crédito final de 2.316.997,00 miles de euros.

Las obligaciones reconocidas para hacer frente al pago de prestaciones acordadas a trabajadores según la legislación vigente, Capítulo IV, durante el ejercicio ascendieron a 2.288.599,84 miles de euros, frente a los 1.373.280,38 miles de euros del año anterior, como se aprecia en el cuadro nº 1 "*Evolución Histórica de la liquidación de Ingresos y Gastos*", esta ejecución ha supuesto el 100% sobre el crédito final.

En cuanto a los Gastos corrientes en bienes y servicios, Capítulo II, se han reconocido obligaciones por un importe de 8.306,66 miles de euros, frente a los 7.284,01 miles de euros del ejercicio de 2013, lo que supone una ejecución del crédito presupuestario del 70,16%. Dentro del capítulo II cabe destacar el coste que ha supuesto la puesta en marcha de un plan de viabilidad con el objetivo de eliminar la bolsa de expedientes pendientes de tramitación, por lo que surge la imperiosa necesidad (al no disponer de recursos propios) de la contratación de empresas externas para llevar a cabo todas las tareas respecto de la gestión, instrucción aun así se constata la continuidad de una política restrictiva con el fin de adecuar los gastos a los objetivos perseguidos por la Ley de Presupuestos Generales del Estado para 2014, lo que ha dado lugar a realizar únicamente los gastos ineludibles para el Organismo y que han supuesto dicha cifra.

En el apartado de las inversiones Capítulo VI se han reconocido obligaciones por un importe 82,46 de miles de euros frente a los 521,14 miles de euros del ejercicio anterior, ello supone una ejecución del 6,80% del crédito definitivo para este Capítulo. Del referido importe un 91,79% corresponde a Inversión Nueva y el 18,21% restante a Inversión de Reposición, cuya distribución por CC.AA. y dentro de estas por provincias aparece en los cuadros que acompañan esta Memoria.

En cuanto al Capítulo VIII "Activos financieros" con un crédito inicial presupuestado de 147,12 miles de euros se han reconocido obligaciones durante el año 2014 por un importe total de 6,99 miles de euros lo que representa una realización del 4,75% del crédito final.

El importe de las obligaciones reconocidas durante el ejercicio 2014 ha sido de 2.311.711,50 miles de euros frente a los 1.396.506,17 miles de euros de obligaciones reconocidas en el ejercicio 2013.

El grado de ejecución presupuestaria realizado en el ejercicio de 2014, es del 100 % que coincide con el porcentaje ejecutado en el presupuesto de 2013, siendo el capítulo IV el más significativo a efectos del porcentaje ejecutado por cuanto supone un 99,01% de la ejecución total.

PROYECTOS DE INVERSION POR CC.AA. Y PROVINCIAS EJERCICIO 2014

CONCEPTO			
CC.AA./PROVINCIAS	Concepto 620	Concepto 630	TOTAL
1. PAÍS VASCO			
01. Álava			
20. Guipúzcoa			
48. Vizcaya			
Varias			
2. CATALUÑA			
08. Barcelona			
17. Gerona			
25. Lérida			
43. Tarragona			
Varias			
3. GALICIA	119,98		119,98
15. La Coruña	119,98		119,98
27. Lugo			
32. Orense			
36. Pontevedra			
Varias			
4. ANDALUCÍA		494,32	494,32
04. Almería			
11. Cádiz			
14. Córdoba			
18. Granada			
21. Huelva		494,32	494,32
23. Jaén			

29. Málaga			
41. Sevilla			
Varias			
5. ASTURIAS			
33. Oviedo			
6. CANTABRIA		331,37	331,37
39. Santander		331,37	331,37
7. LA RIOJA			
26. Logroño			
8. MURCIA	722,30		722,30
30. Murcia	722,30		722,30
9. VALENCIA		416,24	416,24
03. Alicante			
12. Castellón			
46. Valencia		416,24	416,24
Varias			
10. ARAGÓN	1.746,92		1.746,92
22. Huesca			
44. Teruel			
50. Zaragoza	1.746,92		1.746,92
Varias			
11. CASTILLA-LA MANCHA	170,22		170,22
02. Albacete			
13. Ciudad Real			
16. Cuenca			
19. Guadalajara	170,22		170,22
45. Toledo			
Varias			
12. CANARIAS	2.487,75		2.487,75
35. Las Palmas			
38. S.C. Tenerife	2.487,75		2.487,75
Varias			
13. NAVARRA		1.104,25	1.104,25
31. Navarra		1.104,25	1.104,25
14. EXTREMADURA			
06. Badajoz			
10. Cáceres			
Varias			
15. BALEARES			
07. Baleares			
16. MADRID	4.227,44	1.565,44	5.792,88
28. Madrid	4.227,44	1.565,44	5.792,88
17. CASTILLA-LEÓN	653,11	2.454,68	3.107,79

05. Ávila			
09. Burgos		2.071,91	2.071,91
24. León			
34. Palencia			
37. Salamanca			
40. Segovia			
42. Soria			
47. Valladolid	653,11	382,77	1.035,88
49. Zamora			
Varias			
55. CEUTA			
56. MELILLA			
60. SS.CC.	32.064,98	399,30	32.464,28
90. NO PROVINCIALIZABLE	33.499,85		33.499,85
92. EXTRANJERO			
92. Extranjero			
TOTALES	75.692,55	6.765,60	82.458,15

PRESTACIONES

En el año 2014 el Fondo de Garantía Salarial aprobó órdenes de pago de prestaciones por valor de 2.288,60 millones de euros frente a los 1.373,61 millones del año anterior, de los que 1.593,99 millones correspondieron a indemnizaciones frente a los 973,18 millones del ejercicio anterior y 694,61 millones correspondieron a salarios frente a los 400,43 millones del ejercicio 2013. Dicho montante total supuso un aumento del 66,61%, respecto al año anterior.

Los beneficiarios de las prestaciones fueron 389.472 trabajadores frente a los 234.686 de 2013, es decir, un 65,95% más que en el ejercicio anterior.

Todo ello afectó a un total de 123.048 empresas, frente a 82.373 del año anterior, lo que supuso un incremento del 49,37%.

Cuantificados en función de los motivos de solicitud, se reconocieron 856,21 millones de euros a causa de insolvencia; 1.055,63 millones se debieron a procedimientos concursales y 426,76 fueron consecuencia de pago directo.

Por Comunidades Autónomas, la actuación de este Organismo tuvo especial incidencia en Cataluña, donde las prestaciones superaron los 504,16 millones de euros (el 22,02% del total nacional), seguidos de la Comunidad Valenciana, 386,77 que representa el 16,90%, Madrid 313,51 que supone el 13,69% y Andalucía (255,55 millones, 11,16%)

Por actividades económicas las más afectadas fueron otros servicios (587,04 millones de euros), las industrias extractivas (463,00 millones de euros) y la construcción (445,48 millones de euros).

Y en cuanto al tamaño, los expedientes que afectan a empresas de menos de 25 trabajadores fueron 239.998 lo que supone el 97,14% del total, frente a sólo 3 empresa que superaban los cinco mil trabajadores.

RECUPERACIONES

Los letrados del Fondo de Garantía Salarial, en su condición de Abogados del Estado sustitutos, apoyados por el resto de personal destinado en los servicios jurídicos del Organismo, realizan frente a las empresas deudoras, toda clase de actuaciones destinadas al resarcimiento de las prestaciones abonadas a los trabajadores.

Las diversas vías de recuperación son:

1. Actuaciones en procedimiento concursales:

- *Personación y subrogación en su caso.*
- *Asistencia a Juntas de acreedores.*
- *Participación en los órganos del concurso.*
- *Participación, en su caso, en el convenio de acreedores.*
- *Personación, subrogación, colaboración y asistencias a Juntas del Consorcio de Compensación de Seguros.*

2. Actuaciones en vía ejecutiva:

- *Procedimientos administrativos:*
 - *Acuerdos con la Hacienda Pública y con la Tesorería General de la Seguridad Social.*
 - *Tercerías Administrativas.*

- *Procedimientos laborales:*
 - *Obtención motivada de insolvencia técnica.*
 - *Localización de bienes y embargos preventivos.*
 - *Realización de los bienes embargados.*
 - *Eventual adjudicación de bienes en las ejecuciones laborales.*

- *Procedimientos civiles:*
 - *Ejecuciones hipotecarias.*
 - *Procedimiento extrajudicial del artículo 129 de la Ley Hipotecaria.*

- *Procedimientos incidentales ante las jurisdicciones social y civil:*

- Tercerías de mejor derecho.
- Tercerías de dominio.

- Procedimientos penales:
 - Alzamiento de bienes.
 - Delitos sociales.

3. Requerimientos de pago.

4. Convenios de recuperación.

- Contactos con las empresas.
- Solicitud de insolvencia técnica ante los Juzgados.
- Traba de garantías.
- Suscripción de convenios y anexos.
- Seguimiento.
- Ejecución de garantías en caso de impago.

5. Adjudicación de bienes en pago de deuda.

- Contactos con las empresas.
- Comprobación de los bienes (valoración, cargas, etc....)
- Acuerdos de dación en pago.
- Inscripción registral y catastral.
- Toma de posesión de inmuebles.
- Recepción de bienes muebles.
- Comprobación y seguimiento de situaciones arrendaticias.
- Actuaciones tendentes a recuperar la posesión.
- Mantenimiento y gestión de los bienes adjudicados.
- Preparación para su devolución al tráfico jurídico patrimonial.
- Procedimiento de enajenación de estos bienes, hasta su adjudicación al adquirente.
- Seguimiento de los pagos y control de garantías en caso de aplazamiento.

6. Colaboración con los órganos judiciales

Se encomiendan a este Organismo funciones de administración, depósito, intervención judicial y peritación, derivadas del art. 251 del Texto Refundido de la Ley de Procedimiento Laboral (Real Decreto Legislativo 2/1995, de 7 de abril).

3.- ESTRUCTURA CENTRAL Y ORGANIZACIÓN PERIFÉRICA

SERVICIOS CENTRALES Y ORGANIZACIÓN PERIFÉRICA

El Real Decreto 505/1985 de 6 de marzo, acordado en desarrollo reglamentario del artículo 33 del Estatuto de los Trabajadores, según redacción dada por la Ley 32/84 de 2 de agosto, determina en su artículo 4 la estructura organizativa del Fondo de Garantía Salarial.

Se establece que la dirección y el gobierno del Organismo corresponde al Consejo Rector y a la Secretaría General, constituyéndose Unidades Administrativas Periféricas para la instrucción de expedientes y para la realización de las oportunas actuaciones subrogatorias.

Excluido el Consejo Rector, por hacerse su análisis en otro apartado, son objeto de estudio los *Servicios Centrales del Organismo o Secretaría General y sus Unidades Periféricas*.

La estructura de la Secretaría General quedó fijada por el Real Decreto de 14 de agosto de 1979, sufriendo con posterioridad cuatro modificaciones: la primera mediante acuerdo del Consejo de Ministros de 21 de mayo de 1986, por el que se aprobó el catálogo de puestos de trabajo, la segunda, por Resolución de 13 de julio de 1988 de la Comisión Ejecutiva de la Interministerial de Retribuciones, que aprueba la relación de puestos de trabajo de la Secretaría General, la tercera mediante la Resolución de 24 de mayo de 1989 que publica la relación de puestos de trabajo actualizada de las Unidades Administrativas Periféricas del Fondo de Garantía Salarial. Con posterioridad se han producido diversas modificaciones parciales de la R.P.T. que han significado aumentos y disminuciones que constituyen la vigente relación de puestos de trabajo.

La Secretaría General, contempla una plantilla dotada de 448 funcionarios, si bien al 31 de diciembre de 2014, atendidas las fluctuaciones de personal producidas en el área de la Administración, arrojaba la cobertura de 390 puestos.

Hay que destacar que durante el ejercicio 2014 se produjo la contratación de 48 funcionarios interinos, por lo que la plantilla real del Organismo en 2014 fue de 496 funcionarios.

El cuadro funcional de la Secretaría General y de las Unidades Administrativas Periféricas, al fin del citado ejercicio, tiene el siguiente detalle:

Tipo de ocupación:

DD	Destino Definitivo
PG	Adscripción Provisional Temporal
PC	Adscripción Prov. Por reincorporación a Servicio activo.
PE	Comisión de Servicios
PA	Adscripción provisional por cese en puesto de libre designación
LD	Libre designación
IN	Interino ocupando puesto de RPT
INTER	Contrato de interino sin puesto RPT (Eventual)

Situación de los puestos:

DOT	Dotación de la plantilla
R	Puestos Reservados
V	Puestos Vacantes
DOT SIN FIE	Dotación de la plantilla sin contar con los funcionarios interinos eventuales

PERSONAL FUNCIONARIO

Denominación Subdirección	DOTACIÓN	FUNCIONARIOS	VACANTES PURAS	VACANTES RESERVADAS	LETRADOS FUNCIONARIOS	APOYO FUNCIONARIOS	TOTAL LETRADOS	TOTAL APOYO	TOTAL PLANTILLA
SECRETARIA GENERAL	71	55	6	10	2	53	2	59	61
ALAVA	5	5	0	0	2	3	2	3	5
ALBACETE	3	3	0	0	0	3	0	3	3
ALICANTE	16	16	0	0	4	12	4	13	17
ALMERIA	4	4	0	0	2	2	2	2	4
AVILA	2	2	0	0	1	1	1	1	2
BADAJOS	3	2	1	0	0	2	0	2	2
BALEARES	6	6	0	0	2	4	2	4	6
BARCELONA	36	27	6	3	7	20	7	21	28
BURGOS	6	6	0	0	3	3	3	3	6
CACERES	3	3	0	0	1	2	1	2	3
CADIZ	7	7	0	0	2	5	2	5	7
CASTELLON	5	4	1	0	2	2	2	3	5
CIUDAD REAL	5	5	0	0	0	5	0	5	5
CORDOBA	6	6	0	0	2	4	2	4	6
A CORUÑA	9	8	1	0	2	6	2	6	8
CUENCA	2	2	0	0	0	2	0	2	2
GIRONA	6	4	1	1	1	3	1	3	4
GRANADA	5	5	0	0	2	3	2	3	5
GUADALAJARA	3	2	1	0	0	2	0	2	2
GUIPUZCOA	10	9	0	1	3	6	4	6	10
HUELVA	4	3	0	1	1	2	1	2	3
HUESCA	3	3	0	0	1	2	1	2	3
JAEN	4	3	0	1	1	2	1	2	3
LEON	10	8	1	1	3	5	3	5	8
LLEIDA	4	4	0	0	2	2	2	2	4
LA RIOJA	6	4	1	1	2	2	2	2	4

Denominación Subdirección	DOTACIÓN	FUNCIONARIOS	VACANTES PURAS	VACANTES RESERVADAS	LETRADOS FUNCIONARIOS	APOYO FUNCIONARIOS	TOTAL LETRADOS	TOTAL APOYO	TOTAL PLANTILLA
LUGO	4	3	0	1	1	2	1	2	3
MADRID	37	30	1	6	9	21	9	22	31
MALAGA	8	7	0	1	2	5	2	5	7
MURCIA	8	8	0	0	2	6	2	6	8
NAVARRA	7	6	1	0	2	4	2	4	6
OURENSE	3	3	0	0	1	2	1	2	3
ASTURIAS	12	10	0	2	2	8	2	8	10
PALENCIA	3	3	0	0	0	3	0	3	3
LAS PALMAS	4	3	1	0	1	2	1	2	3
PONTEVEDRA	9	9	0	0	1	8	1	8	9
SALAMANCA	5	5	0	0	0	5	0	5	5
TENERIFE	4	4	0	0	2	2	2	2	4
CANTABRIA	8	7	0	1	2	5	2	5	7
SEGOVIA	2	2	0	0	0	2	0	2	2
SEVILLA	11	10	0	1	4	6	4	6	10
SORIA	3	3	0	0	1	2	1	2	3
TARRAGONA	6	4	0	2	1	3	1	3	4
TERUEL	3	3	0	0	1	2	1	2	3
TOLEDO	4	3	0	1	1	2	1	2	3
VALENCIA	18	15	3	0	6	9	6	11	17
VALLADOLID	7	7	0	0	2	5	2	5	7
VIZCAYA	15	14	1	0	4	10	4	10	14
ZAMORA	4	4	0	0	1	3	1	3	4
ZARAGOZA	15	15	0	0	5	10	5	11	16
CEUTA	2	2	0	0	1	1	1	1	2
MELILLA	2	2	0	0	1	1	1	1	2
	448	388	26	34	101	287	102	300	402

4.- ÓRGANOS COLEGIADOS

El régimen de descentralización administrativa que supone la propia existencia del FONDO DE GARANTIA SALARIAL en orden al cumplimiento de los fines que al mismo señala el artículo 33 del Estatuto de los Trabajadores, establece concretamente, junto a la figura del órgano gestor o de gobierno de carácter unipersonal, la Secretaría General, otro de índole colegiado al que se incorporan representaciones del mundo laboral, económico y de la Administración del Estado. Este órgano es el Consejo Rector, definido en el artículo 5 del Real Decreto 505/1985, de 6 de marzo.

Paralelamente y con el carácter territorial de las Unidades Administrativas Periféricas, en las que se insertan, se constituyen las Comisiones de Seguimiento, asimismo participadas por representación de las organizaciones sindicales, patronales y de la Administración, ello conforme a lo dispuesto en el apartado cuatro del artículo 9, del citado Real Decreto.

CONSEJO RECTOR

Es el órgano superior colegiado de dirección del FONDO DE GARANTIA SALARIAL, integrado por su Presidente, cuatro representantes de la Administración Pública, cinco representantes de las Organizaciones sindicales y cinco representantes de las Organizaciones empresariales más representativas con arreglo a la Ley, designados de acuerdo con sus Estatutos, y un Secretario.

El Consejo Rector está constituido por:

Presidente: La Secretaria de Estado de Empleo.

Vocales: Por la Administración:

- El Director General de Empleo.
- El Director General de la Inspección de Trabajo y Seguridad Social.
- El Director General del Trabajo Autónomo, de la Economía Social y de la Responsabilidad Social de las Empresas.
- El Director General de la Tesorería General de la Seguridad Social.

Por las organizaciones empresariales:

- Cinco Vocales en representación de las organizaciones patronales CEOE y CEPYME.

Por las organizaciones sindicales:

- Dos vocales en representación de U.G.T.
- Un vocal en representación de CC.OO.
- Un vocal en representación de ELA-STV.
- Un vocal en representación de la C.I.G.

Es **Secretario** del Consejo, el Secretario General del Fondo de Garantía Salarial.

Funciones del Consejo Rector.

Son funciones del Consejo Rector:

- a) Elaborar los criterios de actuación del Fondo de Garantía Salarial.
- b) Conocer la evolución económica del Organismo y proponer al Gobierno a través del Ministerio de Empleo y Seguridad Social, las medidas oportunas para el cumplimiento de sus fines.
- c) Aprobar el anteproyecto de presupuestos y de su liquidación anual.
- d) Aprobar la Memoria anual de actividades del Organismo.

Reuniones del Consejo Rector:

El Consejo Rector se reunirá, previa convocatoria de su Presidente, al menos dos veces al año, y a propuesta de la representación sindical o empresarial.

Reuniones del Consejo Rector en el año 2014

Durante 2014 tuvo lugar la reunión sexagésima segunda (24/9/2014).

Asistentes:

Sesión de 24 de septiembre de 2014.

- D. Engracia Hidalgo Tena, Secretaria de Estado de Empleo.

- D^a Macarena Montalbán Gordón, Inspectora de Trabajo y Seguridad Social, en representación del Director General de la Inspección de Trabajo y Seguridad Social.
- D^a Isabel de Zulueta de Miguel, Vocal Asesora de la Dirección General de la Tesorería General de la Seguridad Social, en representación del Director General de la Tesorería General de la Seguridad Social.
- D. Juan Manuel Gutiérrez Hurtado, Subdirector General de Programación y Actuación Administrativa, en representación de la Dirección General de Empleo.

- D. José Luis Vicente Blázquez, (CONFEMETAL)
- D. Conrado López Gómez (FIAB)
- D. José Luis Pertierra Rodríguez (FENEBUS)
- D. Jordi García Viña (CEOE)
- D^a Marina Gordón (asesora CEOE)

- D^a Susana Bravo Santamaría (UGT)
- D^a Laura Alonso Ramos (UGT)
- D. Miguel Sánchez Díaz (CCOO)
- D. Fernando Galán Lozoya (asesor CCOO)
 - D^a Arantza Cereceda (ELA/STV)
- D. Tomás Martínez Rodríguez.

- D. Juan Carlos Arce Gómez, Secretario General del FOGASA.

COMISIONES PROVINCIALES DE SEGUIMIENTO.

De conformidad con el apartado cuatro del artículo 9 del Real Decreto 505/1985, de 6 de marzo, en cada provincia se constituye una Comisión de Seguimiento del Fondo de Garantía Salarial. La Comisión, a raíz de la entrada en vigor del Real Decreto 2725/1998, de 18 de diciembre, estará presidida por el Director del Área de Trabajo y Asuntos Sociales o el Jefe de dependencia provincial de dicha Área (actualmente Área de Trabajo e Inmigración) y las dos Vocalías en representación de la Administración las ostentarán el Secretario General de las antiguas Direcciones Provinciales y el Jefe de la Inspección; participarán, además, tres representantes de las Organizaciones sindicales y tres de las empresariales más representativas en aquel ámbito con arreglo a la ley.

En la actualidad y con motivo de la publicación de la Orden de 5 de octubre de 1999 las dos Vocalías en representación de la Administración las ostentan el Director Provincial de la Tesorería General de la Seguridad Social y el Jefe de la Inspección Provincial de Trabajo y Seguridad Social.

Funciones:

Son funciones de las Comisiones Provinciales de Seguimiento:

- a) Estar informadas de las directrices y criterios de actuación emanados del Consejo Rector.
- b) Conocer la evaluación económica del Fondo de Garantía Salarial en la provincia y su incidencia en su ámbito laboral.
- c) Valorar la actuación y funcionamiento del Fondo de Garantía Salarial en la provincia.

El Régimen de reuniones de estas Comisiones establece, como mínimo, una sesión trimestral.

ALAVA	<p>D^a M^a Inmaculada Martínez Ibáñez, Jefe de Área de Trabajo e Inmigración. D. Carlos Emilio Garcia Martín, Jefe de la Inspección Provincial de Trabajo y Seguridad Social. D.^a Amaia Palacios Ruiz de Aguirre , Directora Provincial de la Tesorería General de la Seguridad Social. D. Manuel Freire Bargados, Jefe de la U.A.P de Álava.</p>	<p>D^a. Nekane Asurmendi Alustiza, (U.G.T) D^a Izaskum Martínez Ajamil (CC.OO.) D^a Olga Ugarte Lasanta, (ELA/STV)</p>	<p>D. Fernando Raposo Bande. D. Enrique González Sal. D. Aitor Otaola Diaz de Alga.</p>
ALBACETE	<p>D^a. Beatriz Rodríguez Ortega, Jefa de la Dependencia provincial del Área de Trabajo e Inmigración. D. Jose Antonio Moreno Jiménez Jefe de Inspección Provincial de Trabajo y Seguridad Social. D. Jesús Jimenez Cañas, Director Provincial de la Tesorería General de la Seguridad Social. D. M^a Dolores Sánchez Navarro, Jefa de U.A.P de Albacete.</p>	<p>D. Francisco Luis Olaya Cuesta, (U.G.T.) D. M^a Dolores Martínez Martínez, (CC.OO.) D. Javier Ortega Cifuentes, (CC.OO.)</p>	<p>D. Vicente García Martínez. D. Miguel Angel Rodenas Martínez. D. Antonio Ochoa Bleda.</p>
ALICANTE	<p>D^a. Lucia Andrez Vazquez Alba, Jefa de la Dependencia provincial del Área de Trabajo e Inmigración. D. Jose María Gutiérrez Segura, Jefe de la Inspección Provincial de Trabajo y Seguridad Social. D^a Gema Gómez Magraner, Director Provincial de la Tesorería General de la Seguridad Social. D. Honesto A. García Pérez , Jefe de U.A.P. de Alicante.</p>	<p>D. Francisco Ruiz Muños, (U.G.T.) D. Ismael Senent Cartagena, (U.G.T.) D^a. Consuelo Navarro Sánchez, (CC.OO)</p>	<p>D. Javier López Mora. D^a Marian Cano. D. Luis Martín de Andrea Pérez.</p>
ALMERIA	<p>D. Juan Ramón Fernández Invernón, Jefe de la Dependencia provincial del Área de Trabajo e Inmigración. D^a Lidia León Delgado, Jefa de la Inspección Provincial de Trabajo y Seguridad Social. D. Luis Francisco Soria Díaz, Director Provincial de la Tesorería General de la Seguridad Social. Sr. D. José M Urbano Rodríguez, Jefe de la U.A.P. de Almería.</p>	<p>D^a. Encarnación Rodríguez Villegas (U.G.T.) D. Antonio Cruz Rodríguez (U.G.T) D^a Dolores María Hernández Pomedio, (CC.OO.)</p>	<p>D. Ernesto Castilla Morales. D.^a Antonia Martín Romera. D. Antonio L. Briones Briones.</p>

AVILA	D. Julián Lozano Manzanero, Jefe de la Dependencia provincial del Área de Trabajo e Inmigración. D. Roberto Rodríguez García, Jefe de la Inspección de Trabajo y Seguridad Social. D ^a . Amalia Porras Pombo, Director Provincial de la Tesorería General de la Seguridad Social. Sr. Alfredo Regueiro Benavente, Jefe de la U.A.P. de Ávila.	D ^a M ^a Jesús Jubín Rueda, (U.G.T.) D. José María Sanz de la Calle, (U.G.T.) D ^a Carmen Benito Pérez, (CC.OO.)	D. Javier Yuste García. D. Avelino Fernández Fernández. D. Juan José Pérez Martín.
BADAJOS	D. Angel De Llera Grajera, Director del Área de Trabajo e Inmigración. D. Samuel Rey Pérez , Jefe de la Inspección Provincial de Trabajo y Seguridad Social. D ^a . Rosario Habela Vaca, Directora Provincial de la Tesorería General de la Seguridad Social. Jefe de U.A.P. de Badajoz, vacante.	D. Faustino Sánchez Lázaro (U.G.T.) D. Gabriel Silva y Ruíz, (U.G.T.) D. Alberto Franco Román (CC.OO.)	D. Alvaro Sánchez González. D. José M ^a Reino Cantero. D. Miguel M ^a Gallardo Vázquez.
ILLES BALEARS	D. Carla Merce Torella, Directora del Área de Trabajo e Inmigración. D. ^a M ^a Rosario Mora Menezo, Jefa de la Inspección Provincial de Trabajo y Seguridad Social. D. Antonio Comas Barceló, Director Provincial de la Tesorería General de la Seguridad Social. D. Francisco Fernández Sánchez-Palencia, Jefe de la U.A.P. de Baleares.	D. Manuel Pelarda Ferrando, (U.G.T.) D. Francisco Mulet Clodover (U.G.T,)) D. Josep Benedicto Lacomba, (CC.OO.)	D ^a Isabel Guitart Feliubádaló. D. Gabriel Rosello Homar. D. Marco Castro Hamsen.
BARCELONA	D. Angel Pérez Torres, Director del Área de Trabajo e Inmigración. D ^a . Rosa Santos Coello, Jefa de la Inspección Provincial de Trabajo y Seguridad Social. D ^a . Mercedes Alejandra Garcés Montoliu, Director Provincial de la Tesorería General de la Seguridad Social. D. Manuel Bañales Leoz, Jefa de la U.A.P de Barcelona.	D ^a . Debora Rodríguez Herrera, (U.G.T) D ^a . Carmen Fernández Gómez, (CC.OO) D. Ignacio González Pérez, (CC.OO.)	D. Javier Ibars Álvaro. D. Manuel Hernández Griñan. D. José Miguel Beneroso Pérez,

BURGOS	<p>D^a. Elena Ruíz García, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D^a. Betina Ruiz Valdizan, Jefa de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. Luciano Galindo del Val, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D^a M^a Reyes Galeron Villaverde, Jefa de la U.A.P de Burgos.</p>	<p>D. Roberto Gomez Herrero, (U.G.T.)</p> <p>D^a Elda M^a González Ortega, (CC.OO)</p> <p>D. Jesús Ángel Pérez Delgado, (CC.OO.)</p>	<p>D^a. Emiliana Molero Sotillo.</p> <p>D. Miguel Angel Benavente Castro.</p> <p>D. Iñigo Llarena Conde.</p>
CACERES	<p>D. Luís M^a González-Haba Guisado, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D. Gonzalo González Tejedor, Jefe de Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D^a Inés M^a Campos Acedo Directora Provincial de la Tesorería General de la Seguridad Social.</p> <p>D^a Guadalupe Ramírez de Mingo, Jefa de Unidad de Cáceres.</p>	<p>D. Valeriano Jiménez Fernández, (U.G.T.)</p> <p>D. José Pablo Iglesias Fernández, (U.G.T.)</p> <p>D. Carlos Canelo Tejada, (CC.OO.)</p>	<p>D. Pedro Rosado Alcántara.</p> <p>D. Juan Ramos Díaz Díaz.</p> <p>D. Cesar Vicho Duran.</p>
CADIZ	<p>D. José Sánchez Guerra, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D. Eugenio Santa Bárbara Martínez, Jefa de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D^a M^a Jesús Morell Sánchez, Directora Provincial de la Tesorería General de la Seguridad Social.</p> <p>D^a Ana María Partido Guerrero, Jefa de la U.A.P. de Cádiz.</p>	<p>D. Fernando Moreno Bernal, (U.G.T.)</p> <p>D. Manuel Ferreira Alconada, (CC.OO)</p> <p>D^a Antonia Reyes Fernández, (CC.OO)</p>	<p>D. Ignacio Fernández Portillo.</p> <p>D. Juan Jesús García Parra.</p> <p>D. José Luis Ferrer Rossi.</p>
CASTELLON	<p>Jefe de la Dependencia del Área de Trabajo e Inmigración, (vacante).</p> <p>D^a. M^a Pilar Fuentes Llopico, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. Bernardo Castello Enguix, Director Provincial de la tesorería General de la Seguridad Social.</p> <p>D. José Javier Moreno Gual, Jefe de la U.A.P. de Castellón.</p>	<p>D. José Luis Tena Bernat (U.G.T.)</p> <p>D. Josep Pitarch Roda, (U.G.T.)</p> <p>D. Jorge Andreu Vicent, (CC.OO.)</p>	<p>D. Rafael Cerdá Ferrer.</p> <p>D. Emilio Pin Arboledas.</p> <p>D. Ignacio Muñoz Sendra.</p>

CIUDAD REAL	<p>Ilma. Sra. D^a. M^a Inmaculada Domenech Ballesteros, Jefa de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D. Jesús Serrano Contreras, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. D. Antonio Rodríguez López, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D^a M^a Prado Fernández-Bravo García, Jefa de la U.A.P. de Ciudad Real.</p>	<p>D. Juan Guijarro Herrera, (U.G.T.)</p> <p>D^a Sofia Crespo Zamorana, (U.G.T.)</p> <p>D. Tomás Guijarro Herrera, (CC.OO.)</p>	<p>D. José María Fernández Díez.</p> <p>D. Araceli Domenech Sebastián.</p> <p>D^a Cecilia Maria Medina Camacho.</p>
CÓRDOBA	<p>Ilma. Sra. D^a. Marta Nuñez Sánchez, Jefa de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D^a M^a Carmen Aumente Rojas, Jefa de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. José María Chica Yeguas, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. Maximiano Párraga Quiles, Jefe de la U.A.P. de Córdoba.</p>	<p>D. Pedro Valverde Mora, (U.G.T.)</p> <p>D. Pedro Tellez Guerrero, (U.G.T.)</p> <p>D^a Rosa M^a Cañas Hernández, (CC.OO.)</p>	<p>D. Juan Luis Luque Barona.</p> <p>D. Antonio Díaz Córdoba.</p> <p>D. José R. Hoyas Valverde.</p>
A CORUÑA	<p>Ilma. Sra. D^a. M^a del Pilar Pallín Justo, Directora del Área de Trabajo e Inmigración.</p> <p>D. Carlos Domenech de Aspez, Jefe de la Inspección de Trabajo y Seguridad Social.</p> <p>D^a. Cristina Ortiz Dorada, Directora Provincial de la Tesorería General de la Seguridad Social.</p> <p>Jefe de la U.A.P. de La Coruña, vacante</p>	<p>D. Fernando Vázquez Martínez, (U.G.T.)</p> <p>D. Felipe Martínez Ramonde (CC.OO.)</p> <p>D. Xavier Filgueira Domínguez, (C.I.G.)</p>	<p>D^a Marina Graña Bermudez.</p> <p>D. José María Fantova Rodríguez.</p> <p>D. Jesús Seoane Pereiro.</p>
CUENCA	<p>Ilmo. Sr. D. Jesús Antonio Saiz Malla, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D.^a Nuria Berta Chust Martínez, Jefa de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. Matias Javier Hortelano Ruiz, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. Pedro Rodríguez Recuenco, Jefe de la U.A.P. de Cuenca.</p>	<p>D. Javier Martínez Guijarro, (U.G.T.)</p> <p>D. Javier Cabero Diéguez, (CC.OO.)</p> <p>D. Ladislao Crespo Crespo, (CC.OO.)</p>	<p>D. José Antonio Arias Perlins.</p> <p>D. Carlos Paños Serrano.</p> <p>D. Jesús Hontana Torremocha.</p>

GIRONA	<p>Ilmo Sr. D. Francisco del Campo Fernández, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D^a. Cristina Faci Vega, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D.^a M^a del Mar Marqués Serrano, Directora Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. M^a Josefa Carcelén Romero, Jefe de U.A.P. de Gerona.</p>	<p>D. Josep M^a Gomar Miró, (U.G.T.)</p> <p>D. Ángel Puertas Martín, (U.G.T.)</p> <p>D. Jordi Presas Vidal, (CC.OO)</p>	<p>D. Jordi de Puig i Roca.</p> <p>D. Josep Serra Macias.</p> <p>D^a. Mireira Santamaría Nicolau.</p>
GRANADA	<p>Ilmo. Sr. D. Juan Manuel Puerta Vilchez, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D^a Cristina Apecechea Celaya, Jefa de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D^a Inmaculada Hidalgo Gómez, Directora Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. Antonio M. García Romero, Jefe de U.A.P. de Granada.</p>	<p>D. Emilio del Pino Mazuela, (U.G.T.)</p> <p>D^a María José Escobedo Vasco, (U.G.T.)</p> <p>D. Amelia Romacho Ruz, (CC.OO.)</p>	<p>D. José Carlos Lopez Rodríguez.</p> <p>D. Luis Aribayos Minguez.</p> <p>D. Antonio Alcantara López.</p>
GUADALAJARA	<p>D. Angel Sánchez de Frutos, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D^a. María Pita Lucas, Jefa de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. Jorge Diaz Martínez, Director Provincial de Tesorería General de la Seguridad Social.</p> <p>D. Pedro Urbano Niño, Jefe de la U.A.P. de Guadalajara.</p>	<p>D^a Laura Iñigo Castillo, (U.G.T.)</p> <p>D. Sotero Manuel Casado Matias (U.G.T.)</p> <p>D. José María Rey Campano, (CC.OO.)</p>	<p>D. Javier Arrola Pereira</p> <p>D. Agustin de Grandes Pascual.</p> <p>D. Agustín Carrillo Castaño.</p>
GUIPUZCOA	<p>Sr. José María Fernández Miranda Artola, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D. Juan Ramón Tabernero Sánchez, Jefe de la Inspección de Trabajo y Seguridad Social.</p> <p>D^a M^a del Mar Olalla Burgos, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D^a M^a Aránzazu Cañas Uzcudun, Jefa de U.A.P. de Guipúzcoa.</p>	<p>D. Felipe Javier Pascua (U.G.T.)</p> <p>D^a. Mercedes Hernando Sancho, (CC.OO.)</p> <p>D. Bibiano Arbelaitz Tapia, (ELA/STV)</p>	<p>D. Manuel Guerrero Igea.</p> <p>D^a. Gema Zuazua Castello.</p> <p>D^a. Ana Boto Sánchez.</p>

HUELVA	D. Tarsicio López Torrijos, Jefe de la Dependencia del Área de Trabajo e Inmigración. D. Lorenzo Algar Molinos, Jefe de la Inspección Provincial de Trabajo y Seguridad Social. D ^a Rosario Delgado Aguilera, Directora Provincial de la Tesorería General de la Seguridad Social. D. ^a M ^a Isabel Rey Barba, Jefa de la U.A.P. de Huelva (en funciones).	D. Luis E. Sánchez Villasclaras, (U.G.T.) D. Rafael González Mallofret, (U.G.T.) D. Francisco Domínguez Domínguez (CC.OO.)	D. Joaquín Vázquez González. D. Antonio de la Vega. D. Juan M. Díaz del Valle.
HUESCA	Ilma. Sra. D ^a . M ^a Jesús Estallo Ortas, Jefa de la Dependencia del Área de Trabajo e Inmigración. D. Ignacio Miguel Espiau Aso, Jefe de la Inspección Provincial de Trabajo y Seguridad Social. D. Alfonso Ramos Ortega, Director Provincial de la Tesorería General de la Seguridad Social. D. Carlos Olivan Villarreal, Jefe de la U.A.P. de Huesca.	D. Jesus Felipe Serrate, (U.G.T.) D ^a Celia López Lera, (U.G.T.) D ^a M ^a Isabel Bártulos Monreal, (CC.OO.)	D. Salvador Cored Bergua. D ^a . Margarita Oto Gracia. D ^a . Begoña Anies Latorre.
JAÉN	Ilma. Sra. D ^a . Elena Vargas Ruano, Jefa de la Dependencia del Área de Trabajo e Inmigración. D ^a . Mariola Palacios Lorite, Jefe Provincial de la Inspección de Trabajo y Seguridad Social. D. José Agustín González Romo, Director Provincial de la Tesorería General de la Seguridad Social. D ^a M ^a José Garrido Cámara, Jefe de la U.A.P. de Jaén	D. Antonio García Camara, (U.G.T.). D. Rafael López Montesinos (U.G.T.) D. Francisco Jesús López Ruíz, (CC.OO.)	D. Mario Azañón Rubio. D ^a . M ^a José Gutiérrez Romero. D. Ramón Calatayud Lerma.
LEÓN	D. Vacante, Jefe de la Dependencia del Área de Trabajo e Inmigración. D. Fernando José Galindo Meño, Jefe de la Inspección Provincial de Trabajo y Seguridad Social. D. Miguel Ángel Álvarez Gutiérrez, Director Provincial de la Tesorería General de la Seguridad Social. D. Lourdes Manovel López, Jefe de la U.A.P. de León.	D. Manuel Carlos Soto Martínez, (U.G.T.) D. Yolanda Gutierrez Ordas (U.G.T) D. José M. Mencia Rodríguez, (CC.OO.)	D. Enrique Suárez Santos. D. Julio A. Rodríguez Diez. D. Juan Carlos Presa Ares.

LLEIDA	<p>Ilmo. Sr. D. Frances Sales Piñeiro, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D^a. M^a Carmen Becerril Martín, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D^a. Inmaculada Quijada González, Directora Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. José Antonio Navarro Callave, Jefe de la U.A.P. de Lleida.</p>	<p>D. José Luis Aguila Barranco, (U.G.T.)</p> <p>D. José Vázquez Martínez, (CC.OO.)</p>	<p>D^a. Rosa Armengol Auquets.</p> <p>D. Jaume Pasto Sanuy.</p> <p>D. Ramon Suñe Masso.</p>
LA RIOJA	<p>Vacante, Director del Área de Trabajo e Inmigración.</p> <p>D^a. Lucia Moreno Tarazona, Jefa de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D^a Purificación Varona García, Directora Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. Marcos Rafael Moreno Moreno, Jefa de la U.A.P.de La Rioja.</p>	<p>D. Pedro Urbiola Gómez Escolar, (U.G.T.)</p> <p>D. Juan José Barcenas Ruíz, (U.G.T.)</p> <p>D^a Iluminada Ruíz Oca, (CC.OO.)</p>	<p>D. Pedro José Sanz Marcos.</p> <p>D. Javier Fernandez de la Pradilla Ochoa.</p> <p>D^a. Eva Cuesta Villaverde.</p>
LUGO	<p>Ilmo. Sr. Roberto José Raposo Celeiro, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D. Nicolás González Raposo, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. Antonio Nores Quesada, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. Alberto Linares Ferrer, Jefe de la U.A.P. de Lugo.</p>	<p>D^a Isabel Méndez Rodríguez, (U.G.T.)</p> <p>D. Xose Ramón Pérez Domínguez (CC.OO.)</p> <p>D. Xose Ferreiro Fernández, (C.I.G.)</p>	<p>D^a. Guadalupe Hervera Iglesias.</p> <p>D^a. Sonia Pardo Diaz.</p> <p>D^a. Julia Vazquez Losada.</p>
MADRID	<p>Ilmo. Sr. D. Ildelfonso Hernández Sanz Director del Área de Trabajo e Inmigración.</p> <p>D. Jorge Travesedo Dasi, Director Territorial Jefe de la Inspección de Trabajo y Seguridad Social.</p> <p>D. Rodrigo Mares Ramírez, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. José Fernando Alonso Núñez, Jefe de la U.A.P. de Madrid.</p>	<p>D. José Antonio Lucena Moreno, (U.G.T.)</p> <p>D M^a Cruz Elvira Gómez (CC.OO.)</p> <p>D. Miguel Gallego Laporta (CC.OO.)</p>	<p>D. Carlos Jacobo Sánchez.</p> <p>D. Mario Andrada Galán.</p> <p>D.^a Esperanza Cebrerero Martínez-Val.</p>

MÁLAGA	<p>Ilmo. Sr. D. Luis Fernando García Blanco, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D. Alfonso Conejo Heredia, Jefa de Inspección de Trabajo y Seguridad Social.</p> <p>D. Rocio Pilar Blanco Eguren, Directora Provincial de la Tesorería General de la Seguridad Social.</p> <p>D^a Raquel Duran Rodríguez, Jefe de la U.A.P. de Málaga.</p>	<p>D. José Luis Enríquez Fernández, (U.G.T.)</p> <p>D^a. Antonia Villalba Luque,(CC.OO.)</p> <p>D. Eduardo Alarcón Alarcón (CC.OO.)</p>	<p>D^a. Natalia Sánchez Romero.</p> <p>D. Jesús A. Pastor González.</p> <p>D. Antonio Díaz Molina.</p>
MURCIA	<p>Vacante, Director del Área de Trabajo e Inmigración.</p> <p>D. Diego Martínez Rafecas, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. Juan Vicente Cantero, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. Pedro Soria Fernández-Moyaralas, Jefe de la U.A.P. de Murcia.</p>	<p>D. Matilde Candel Romoro, (U.G.T.)</p> <p>D. José Soler Marin, (U.G.T.)</p> <p>D. José Cánovas Martínez, (CC.OO.)</p>	<p>D. Andrés García Gómez.</p> <p>D^a. María José Aragón Zambudio.</p> <p>D^a Rosalia Sánchez Solis de Querol.</p>
NAVARRA	<p>Ilmo. Sr. D. Vicente López Holgado, Director del Área de Trabajo e Inmigración.</p> <p>D. Guillermo Dachary Pagola, Director Territorial Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. Jose Félix Musquiz Pérez, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. Carlos Luri Diaz, Jefe de U.A.P. de Navarra.</p>	<p>D^a María Simón Muro, (U.G.T.)</p> <p>D. José Mejias Sarmiento, (U.G.T.)</p> <p>D^a. Pilar Arriaga García, (CC.OO.)</p>	<p>D. José Manuel Ayesa Villar.</p> <p>D. Jose M. Piquer Martín-Portugues.</p> <p>D. Javier Martinena Bergasa</p>
OURENSE	<p>Ilmo. Sr. D. José Antonio Rodríguez Padrón, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D^a. Pilar Sánchez-Cuervo Peña, Jefa de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D^a. Tania Lamas Pérez, Directora Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. Angel Paz Silva, Jefe de la U.A.P. de Ourense.</p>	<p>D^a M^a del Carmen Gallego Taboada, (U.G.T.)</p> <p>D. Pablo Guntiñas Fernández, (CC.OO)</p> <p>D. Antolin Fernández Álvarez, (C.I.G.)</p>	<p>D^a. M^a José Miguel Perez</p> <p>D. Jose Manuel Pérez Garrido.</p> <p>D^a. Luisa Polo Estevez.</p>

ASTURIAS	<p>D^a. Elena Méndez Requejo, Directora Provincial de Trabajo, Seguridad Social e Inmigración.</p> <p>D^a. Adelia García González, Jefa de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. Alfredo Cerezo Padellano, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. M^a José Velasco Posada, Jefe de la U.A.P. de Oviedo.</p>	<p>D^a. Marina Pineda González, (U.G.T.)</p> <p>D^a. M^a Carmen Celemin Santos (U.G.T.)</p> <p>D. Gilberto García Buelga, (CC.OO.)</p>	<p>D. José Luis Corzo González.</p> <p>D. Jaime Soto Somoano.</p> <p>D. Ignacio García López.</p>
PALENCIA	<p>Ilmo. Sr. Luís Landa Fernández, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D. José Alberto Ambrós Marigómez, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D^a. M^a Victoria Valbuena Fernández, Directora Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. José Maria Rivero Gatón, Jefa de la U.A.P. de Palencia.</p>	<p>D. Julián Martínez Calderón, (U.G.T.).</p> <p>D^a M^a del Mar Rodríguez Palomero, (U.G.T.)</p> <p>D. Juan Carlos González Jiménez (CC.OO.)</p>	<p>D. Eugenio Rodríguez Rodríguez.</p> <p>D. Jaime Villagrà Herrero.</p> <p>D. José Ignacio Carrasco Asenjo.</p>
LAS PALMAS	<p>D. Miguel Pérez Alvarado, Director del Área de Trabajo e Inmigración.</p> <p>D. Francisco Asís Guindín Sancena, Director Territorial de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. Francisco Angel Capellán Sanz, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. Emilio Terán de la Puente, Jefe de la U.A.P. de Las Palmas.</p>	<p>D^a Cristina Pardo Fraile, (U.G.T.)</p> <p>D. Enrique Lorenzo Pardo, (U.G.T.)</p> <p>D. Antonio Pérez Marrero, (CC.OO.)</p>	<p>D. Manuel Calderín Aguilar.</p> <p>D. Pedro Ortega Hernández.</p> <p>D. Daniel Jacobo Viera Ramirez.</p>
PONTEVEDRA	<p>D. Luís Pérez Álvarez, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D. José María Casas de Ron, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. Ramón B. Blanco Vázquez, Director Provincial de la Tesorería General de la Seguridad Social</p> <p>D. Sebastián Mayo Martínez, Jefe de la U.A.P. de Pontevedra.</p>	<p>D. Teresa Rivero Rivas, (U.G.T.)</p> <p>D. Ramón Hermida Mosquera, (CC.OO.)</p> <p>D. José Manuel Rodríguez Méndez, (C.I.G.)</p>	<p>D. Emilio Loves Pérez.</p> <p>D. Ángel Fernández Presas</p> <p>D. Medardo Arias Prieto.</p>

SALAMANCA	<p>D^a. Miriam Vicente Sánchez, Jefa de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D. José Luis Hernández de Luz, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D^a. Cristina Prieto Revuelta, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. Agustín Blanco Ledesma, Jefe de la U.A.P. de Salamanca.</p>	<p>D. José Luis Hernández Rivas, (U.G.T.)</p> <p>D. Raúl Lucas Rodríguez, (CC.OO.)</p> <p>D. Jesús Barrio Andrés, (CC.OO.).</p>	<p>D. Ricardo Andrés Marcos.</p> <p>D^a. Cristina Ruiz Sagardoy.</p> <p>D. Bernabe Cascon Nogales.</p>
STA. CRUZ DE TENERIFE	<p>Ilma. Sr. D. Juan Rafael Gomez Hernandez, Jefe de la Dependencia de Trabajo e Inmigración.</p> <p>D. José Trasobares de Dios, Jefa de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. José M^a Casero Escalante, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. José Ramón Edesa Palacios, Jefe de la U.A.P. de Sta Cruz de Tenerife.</p>	<p>D. Victor Quesada López, (U.G.T.)</p> <p>D. Rafael Morón García (U.G.T.).</p> <p>D. Manuel Pérez Calvente, (CC.OO.)</p>	<p>D. Roberto Martín Espinosa.</p> <p>D^a Romina Díaz Fernández.</p> <p>D^a Juana Martín Brito.</p>
CANTABRIA	<p>Ilma. Sra. D^a. Marta Pastor Laherranz, Director del Área de Trabajo e Inmigración.</p> <p>D. Miguel Angel Gálvez Vicente, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D^a Eva Suarez Méndez, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D^a. Paula Marañon Rey, Jefa de U.A.P. de Santander.</p>	<p>D^a. Pilar Santamaría García, (U.G.T.)</p> <p>D. Alfonso Gil Callirgo, (U.G.T.)</p> <p>D. Damián García Carmona, (CC.OO.)</p>	<p>D^a. Dolores Ruilopez Egido.</p> <p>D. Victor Carpintero Carcedo.</p> <p>D^a. Noelia Fernández Lezcano .</p>
SEGOVIA	<p>Ilmo. Sr. D. Francisco Javier Santos Pérez, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D. Fco. Javier Puente de Pinedo, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. Angel Rafael Sanz Merino, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D^a Juana San Millán Arcones, Jefa de la U.A.P. de Segovia.</p>	<p>D^a. Araceli Collado Márquez (U.G.T.)</p> <p>D. Manuel Sanz Prieto, (U.G.T.)</p> <p>D. José Antonio López Murillo, (CC.OO.)</p>	<p>D. Agustín Ruíz Charcos.</p> <p>D. José Luis de Vicente Huerta.</p> <p>D. Mario Sastre de la Calle.</p>

SEVILLA	<p>Ilmo. Sr. D. Vicente Vigil-Escalera Pacheco, Director del Área de Trabajo e Inmigración.</p> <p>D. Víctor de los Santos Sánchez, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D^a. Aurora Lazo Barral, Directora Provincial de la Tesorería General de la Seguridad Social.</p> <p>D^a Ana María Beato Sody, Jefa de la U.A.P de Sevilla</p>	<p>D. Pedro José Padilla Mesa Cebrián, (U.G.T.)</p> <p>D^a. Inmaculada Rodríguez Burgos, (U.G.T.)</p> <p>D. Carlos Aristi Ollero (CC.OO.)</p>	<p>D^a. M^a Eugenia Millán Zamorano.</p> <p>D. Federico de la Torre Márquez.</p> <p>D. Federico Martínez James.</p>
SORIA	<p>D. Pedro Ortega Martínez, Jefe de la Dependencia de Trabajo e Inmigración.</p> <p>D^a M^a Paloma Ibáñez Diaz, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. Jesús Orte Bermúdez, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. Marta García Huerta, Jefe de la U.A.P. de Soria.</p>	<p>D^a. Raquel Hernando Hernández , (U.G.T.)</p> <p>D^a. Mar Angulo Robles, (U.G.T.)</p> <p>D^a Lorena Vega Fernández, (CC.OO.)</p>	<p>D^a. Beatriz Santamaría González.</p> <p>D^a. Elva Rodríguez Merino.</p> <p>D^a. María Ángeles Fernández Vicente.</p>
TARRAGONA	<p>Ilmo. Sr. D. Lope Serrano Calderón, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D. José Antonio Ferrando Morellón, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. Pablo Martín Sanz García, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. Manuel Fonte Fabregas, Jefe de la U.A.P. de Tarragona.</p>	<p>D^a. M^a Jose Beltran Piñol, (U.G.T.)</p> <p>D. Manuel Sánchez Icart, (U.G.T.)</p> <p>D. Nicolás Lázaro Cañabate, (CC.OO.)</p>	<p>D. Francesc Vives Vives.</p> <p>D^a. Carmen Miquel Lacasa.</p> <p>D. José Vicente Pedregal Gil.</p>
TERUEL	<p>D. Vacante, Jefe de la Dependencia del Área de Trabajo e Inmigración.</p> <p>D. Francisco Martín Rubio, Jefe de la Inspección Provincial de Trabajo y Seguridad Social.</p> <p>D. José María Jiménez Matas, Director Provincial de la Tesorería General de la Seguridad Social.</p> <p>D. Francisco Ruperez Lafuente, Jefe de la U.A.P. de Teruel.</p>	<p>D. Francisco Ruíz Redondo (U.G.T.)</p> <p>D^a M^a Ángeles Villarroya Juberías, (U.G.T.)</p> <p>D^a. Azucena Gascón, (CC.OO.)</p>	<p>D. Francisco Ibañez Ruiz.</p> <p>D^a Teresa Perez Hinojosa</p> <p>D^a. M^a del Carmen Esteban Sebastian.</p>

TOLEDO	D ^a . Mercedes Perez de Dios, Directora del Área de Trabajo e Inmigración. D. Juan Diaz Rokiski, Jefe de la Inspección Provincial de Trabajo y Seguridad Social. D. Lorenzo Carro Alonso, Director Provincial de la Tesorería General de la Seguridad Social. D. Sebastián Rodríguez Herrero, Jefe de la U.A.P. de Toledo	D. Cesar Jiménez López (U.G.T.) D ^a . Margarita Robles López, (CC.OO.) D. Carlos López Alarcón (CC.OO.)	D ^a Milagros Aguirre González. D ^a Ruth Corchero Sánchez. D ^a M ^a Luisa Nevado Maestre.
VALENCIA	Ilmo. Sr. D. Jorge Muñoz Gil, Director del Área de Trabajo e Inmigración. D. Eusebio Ortiz Font, Jefe de la Inspección Provincial de Trabajo y Seguridad Social. D. Vicente Escrivá Garcerán, Director Provincial de la Tesorería General de la Seguridad Social. D. José Poyatos Villena, Jefa de la U.A.P. de Valencia.	D. Honorato Sanfelix Paul, (U.G.T.) D Jesús Villanueva Aparicio (CC.OO.) D. Rafael Cordoba Bustamante, (CC.OO.)	D. Arturo Cervero Duato. D ^a Paloma García Matarredonda. D ^a Arancha Lorente Perez.
VALLADOLID	Ilmo. Sr. D. Jorge Llorente Cachorro, Director del Área de Trabajo e Inmigración. D. Francisco Javier Calderón Pastor, Jefe de la Inspección Provincial de Trabajo y Seguridad Social. D ^a Paula María Roch Heredia, Directora Provincial de la Tesorería General de la Seguridad Social. D. Raul Tejada Alonso, Jefe de la U.A.P. de Valladolid.	D ^a Ana Martín Castilla, (U.G.T.) D ^a . Ana María Martín Cardeñosa, (U.G.T.) D. Antonio Diez Mendez (CC.OO.)	D. José Gutiérrez Marques. D ^a . Noemí García García. D ^a . Marta González Rivera.
VIZCAYA	Ilmo. D. Carlos María Coscolín Cibrian, Jefe de la Dependencia del Área de Trabajo e Inmigración. D. Manuel P. Velázquez Fernández, Jefe de la Inspección de Trabajo y Seguridad Social. D. Tomás Fernando Ruiz Pérez, Director Provincial de la Tesorería General de la Seguridad Social. Jefe/a de la U.A.P. de Vizcaya, vacante.	D. Tomás Rodríguez Briongos, (U.G.T.) D ^a . Carmen Lobato Gil, (CC.OO.) D ^a Arantxa Cereceda, (ELA/STV)	D. ^a Leire Hernando Suarez. D. Mikel Anderez Velez. D. Matías Gómez Conde

ZAMORA	D ^a Elena Cordero Rodríguez, Jefa de la Dependencia del Área de Trabajo e Inmigración. D. Mariano Gómez Gacto, Director Territorial de la Inspección Provincial de Trabajo y Seguridad Social. D ^a . M ^a Nieves Pérez Pérez, Directora Provincial de la Tesorería General de la Seguridad Social. D. Carmen Pilar Martires Horas Jefa de la U.A.P de Zamora.	D. Tomás Muriel Martín, (U.G.T.) D. Eugenio González Alonso, (CC.OO.)	D ^a . M ^a José Ortiz Esteban. D. Carlos Server Rodríguez. D. Angel Seisedos Vizan.
ZARAGOZA	Ima. Sra. D ^a . M ^a Pilar Amaro Palazón, Directora del Área de Trabajo e Inmigración. D. Román García Oliver, Jefe de la Inspección Provincial de Trabajo y Seguridad Social. D ^a M ^a Dolores Martín Hueso, Directora Provincial de la Tesorería General de la Seguridad Social. D ^a Susana Guerrero Jarque, Jefe de la U.A.P. de Zaragoza.	D. Vicente Lancina Clemente, (U.G.T.) D. Pablo Bueno Muñoz, (U.G.T.) D. Manuel Luis Pina Las Heras, (CC.OO.)	D. Vicente Lafuente Pastor. D ^a . Ana López Ferriz. D. José Luis González Blasco.
CEUTA	Ilma. Sra. D ^a . Remedios Muñoz Arrebola, Directora del Área de Trabajo e Inmigración. D. José Diego Cruces de la vega, Jefe de la Inspección de Trabajo y Seguridad Social. D. Manuel Fuentes Fenollar, Directora Provincial de la Tesorería General de la Seguridad Social. D. José Maria Zurrón Rodríguez, Jefe de la U.A.P. de Ceuta	D. Ramón Llado Granados (U.G.T.) D. Juan Antonio Alonso Sedano (CC.OO.) D. José Aureliano Martín Segura, (CC.OO.)	D. Alejandro Ramírez Hurtado. D. Javier Flores Domínguez. D. Pedro Contreras López
MELILLA	Ilma. Sra. D ^a . Antonia Basante Ortiz, Directora del Área de Trabajo e Inmigración. D. Saturnino Martinez Verdu, Jefe de la Inspección Provincial de Trabajo y Seguridad Social. D. José M ^a Carbonero González , Director Provincial de la Tesorería General de la Seguridad Social. D. Carmelo David González Betancor, Jefe de la U.A.P. de Melilla	D ^a Lourdes Sánchez Gil (U.G.T.) D. Francisco Casado Moreno (CC.OO.) D. José Luis Tormo Alloza (CC.OO.)	D ^a Margarita López Armendáriz. D ^a . Asunción collado Martín D. Jerónimo Pérez Hernández

5.- ACTIVIDAD JURÍDICA

COMETIDOS DEL FONDO DE GARANTIA SALARIAL.

El artículo 33 del Estatuto de los Trabajadores establece como finalidad de este Organismo el abono de prestaciones de garantía salarial a favor de los trabajadores que, a causa de insolvencia o concurso del empresario, hayan dejado de percibir créditos laborales, esto es, salarios devengados, salarios de tramitación e indemnizaciones por despido, extinción o finalización de contratos.

La redacción del artículo 33 del Estatuto de los Trabajadores fue modificada parcialmente por Ley 38/2007, de 16 de noviembre, manteniendo el nivel de protección reconocido desde el Real Decreto-Ley 5/2006, de 9 de junio, que amplió la cobertura del Fondo de Garantía Salarial admitiendo la conciliación judicial, la indemnización por expiración de contratos de duración determinada, y por los supuestos a), b), d) y e) del artículo 52 del E.T, además de elevar cuantitativamente los límites de esa cobertura, que han estado vigentes hasta julio de 2012.

Durante el año 2012, se introdujeron cambios normativos a través del Real Decreto Ley 3/2012, de 10 de febrero; de la Ley 3/2012, de 6 de julio; y, especialmente, del Real Decreto-Ley 20/2012, de 13 de julio, que afectan de forma directa a las prestaciones a cargo de este Organismo, como queda reflejado a continuación:

- Respecto al abono de salarios devengados y de tramitación, el límite conjunto de 150 días y del triple del salario mínimo interprofesional diario, queda establecido a partir de la entrada en vigor del Real Decreto-Ley 20/2012, de 13 de julio, en un máximo de 120 días y del doble del salario mínimo interprofesional diario, con inclusión de la parte proporcional de pagas extras.
- Por su parte, respecto a las indemnizaciones, el Fondo de Garantía Salarial abona las reconocidas como consecuencia de sentencia, auto, acto de conciliación judicial o resolución administrativa a favor de los trabajadores a causa de despido o extinción de los contratos conforme a los artículos 50, 51 y 52 del Estatuto de los Trabajadores, y de extinción de contratos conforme al artículo 64 de la Ley 22/2003, de 9 de julio, Concursal, así como las indemnizaciones por extinción de contratos temporales o de duración determinada en los casos que legalmente procedan. En todos los casos con el límite máximo de una anualidad, sin que el salario diario, base del cálculo, pueda

exceder del triple del salario mínimo interprofesional, incluyendo la parte proporcional de las pagas extraordinarias, límite que a partir de la entrada en vigor del Real Decreto-Ley 20/2012, de 13 de julio, queda establecido en el doble del salario mínimo interprofesional con inclusión de la parte proporcional de las pagas extras.

El importe de la indemnización, a los solos efectos de abono por el Fondo de Garantía Salarial para los casos de despido o extinción de los contratos por voluntad del trabajador mediando causa justa, se calculará sobre la base de treinta días por año de servicio.

- En empresas de menos de veinticinco trabajadores, hasta la entrada en vigor del Real Decreto-Ley 3/2012, de 10 de febrero, el Fondo de Garantía Salarial se hacía cargo del 40 por 100 de la indemnización legal que correspondiera a cada trabajador, cuando se extinguía la relación laboral en virtud de despido colectivo o cuando existiera la necesidad objetivamente acreditada de amortizar puestos de trabajo por causas económicas, técnicas, organizativas o de producción sin necesidad de acreditar la situación de insolvencia o concurso (art. 52.c y 51 del ET y art. 64 Ley Concursal).

Por Real Decreto-ley 3/2012, de 10 de febrero, se modifica esta prestación, en el sentido de que el Fondo de Garantía Salarial resarcirá a las empresas de menos de 25 trabajadores una parte de la indemnización legal, consistente en 8 días por año de servicio, prorrateándose por meses los periodos inferiores al año, en los casos de extinciones colectivas o despidos objetivos, conforme a los artículos 51 y 52 (en todos sus apartados) del Estatuto de los Trabajadores, o artículo 64 de la Ley Concursal.

Esta prestación fue modificada posteriormente por Ley 3/2012, de 6 de julio, de forma que los titulares del derecho a la prestación de 8 días por año de servicio serán los trabajadores de empresas de menos de 25 trabajadores que vean extinguido su contrato como consecuencia de las causas previstas en los artículos 51 y 52 del Estatuto de los Trabajadores, o en el artículo 64 de la Ley concursal.

- Asimismo, y cuando la prestación se derive de un expediente de Regulación de Empleo, la autoridad laboral que constate la fuerza mayor, podrá acordar que la totalidad o una parte de la indemnización que corresponda a los trabajadores

afectados por la extinción de sus contratos, sea satisfecha por el Fondo de Garantía Salarial, sin perjuicio del derecho de éste a resarcirse de la empresa.

- En todos los casos anteriores, la prestación indemnizatoria se calcula con los límites de una anualidad y del triple del salario mínimo interprofesional diario, hasta que con la entrada en vigor del Real Decreto-Ley 20/2012, de 13 de julio, este tope pasa a ser doble del salario mínimo interprofesional diario; en ambos casos con inclusión de la parte proporcional de pagas extras.

- Por último, con carácter marcadamente transitorio y con intención de favorecer la contratación indefinida, el Real Decreto 10/2010, de 16 de junio, introdujo (y la Ley 35/2010, de 17 de septiembre, ratificó en su disposición transitoria tercera) una prestación a favor de las empresas consistente en el resarcimiento de una parte de la indemnización legal en los casos de despidos colectivos u objetivos conforme a los artículos 51 y 52 ET, o artículo 64 de la Ley Concursal, cuando se tratase de contratos de trabajo de carácter indefinido, suscritos a partir del 18 de junio de 2010 y con una duración superior a una anualidad. Dicha prestación estaría en vigor hasta la creación del fondo de capitalización previsto en la propia Ley 35/2010, excluyendo en estos casos la aplicación del artículo 33.8 del Estatuto de los Trabajadores.

Esta prestación, no obstante, ha sido derogada por Real Decreto-Ley 3/2012, de 10 de febrero, con efectos del 12-2-12.

Normativa FGS

Ap. 1 modificado por art. 19.1 del Real Decreto ley núm. 20/2012, de 13 de julio.

Ap. 2 modificado por art. 19.2 del Real Decreto ley núm. 20/2012, de 13 de julio.

Ap. 3 regla 2º modificado por el art. 19.3 de Real Decreto ley núm. 20/2012, de 13 de julio.

Fueron denegadas aquellas solicitudes que no se ajustaban a la legislación vigente y a los criterios jurídicos mantenidos por este Organismo, basados en la legalidad y la jurisprudencia. Se acompaña un cuadro que refleja las principales causas de denegación:

**TRAMITE DE INSTRUCCION DE EXPEDIENTES.
PRINCIPALES CAUSAS DE DENEGACION DURANTE 2014**

CAUSAS	Nº EXPEDIENTES DENEGADOS	%
1. Prescripción del derecho (art. 59. y 33.7 E T)	1.487	6,82
2. Haber percibido el tope máximo de prestación en otros expedientes (arts.33.1 y 2 ET)	4.430	20,32
3. Indemnización acordada en acto de conciliación administrativo	257	1,18
4. Vínculos particulares e intereses comunes con la empresa (art. 10, Directiva 80/987/CEE)	31	0,14
5. Inexistencia de relación laboral	228	1,05
6. Socios cooperativistas.	11	0,05
7. Sucesión de empresas (art.44 E T)	43	0,20
8. Art. 33.8 E.T. Haber percibido de la empresa la indemnización legal íntegra	348	1,60
9. Solicitud de conceptos no salariales (arts. 26 y 33 E.T)	304	1,39
10. Fraude de Ley	1.450	6,65
11. Falta de insolvencia (art. 15 R.D. 505/85 y 273 TRLPL)	74	0,34
12. Relación especial no protegida (art. 11.2 RD 505/85)	50	0,23
13. Art. 33.8 Empresa con más de 25 trabajadores	891	4,09
14. Haber percibido las cantidades solicitadas en ejecución	266	1,22
15. Duplicidad de solicitudes con el mismo título ejecutivo	2.182	10,01
16. Salarios de tramitación pactados en conciliación administrativa	4	0,02
17. Falta de inclusión del crédito en la lista de acreedores	76	0,35
18. Utilizar irregularmente como causa de extinción el art. 52.c	738	3,39
19. Conciliación por indemnización, sin desglosar conceptos	30	0,14
20. Otras causas de denegación(*)	8.898	40,82
TOTAL	21.798	100,00

(*) En este apartado se puede incluir, entre otras causas, las motivadas por las solicitudes amparadas en el artículo 33.8 E.T. realizadas a partir del 15 de julio de 2012 o entre 12 de febrero de 2012 y 7 de julio de 2012, la denegación de solicitudes presentadas por empresas posteriores al 8 de julio de 2012, la denegación de solicitudes a trabajadores con contrato no indefinido, etc....

ACTIVIDAD DE LOS SERVICIOS JURÍDICOS.

La actividad de los letrados del Fondo de Garantía Salarial, en su condición de Abogados del Estado sustitutos, se inicia con las actuaciones previas al pago de prestaciones, comprobando, bien por vía de insolvencia, bien por vía concursal, la realidad de la misma, debiendo ser oídos en trámite de audiencia previa a la declaración de insolvencia, durante el proceso ejecutivo del orden social y ser citados en el proceso concursal, requisito imprescindible para que el Fondo de Garantía Salarial asuma prestaciones derivadas de estos procedimientos.

Una vez satisfechas las prestaciones correspondientes, el Fondo de Garantía Salarial se subroga en los créditos y acciones de los trabajadores, en virtud de lo dispuesto en el apartado 4º del artículo 33 del Estatuto de los Trabajadores, conservando el carácter privilegiado de los créditos laborales conforme al artículo 32 del citado texto legal, o la calificación de los mismos establecida en la Ley Concursal. Esta subrogación implica el ejercicio de cuantos derechos y acciones sean necesarios para la recuperación de las cantidades satisfechas, salvo las derivadas del apartado 8º del artículo 33 y las previstas en la Disposición Transitoria Tercera de la Ley 35/2010, de 17 de septiembre, que no son recuperables, por lo que tampoco cabe la subrogación.

Hay que reseñar que la actividad procesal se ha visto marcada en el ejercicio 2012 por la entrada en vigor de la nueva Ley Reguladora de la Jurisdicción Social, Ley 36/2011, de 10 de octubre, que deroga y sustituye el Texto refundido de la Ley de Procedimiento Laboral.

Igualmente, es de destacar la modificación en la normativa concursal, operada por Ley 38/2011, de 10 de octubre, que incluso modifica la redacción del propio artículo 33 del Estatuto de los Trabajadores, desarrollando su apartado 3º

Los letrados del Fondo de Garantía Salarial llevan a cabo una importante labor tanto precautoria, actuando en la prevención del fraude, como en el reconocimiento de las prestaciones y en la actividad recuperatoria ante la jurisdicción social, la jurisdicción

mercantil y la suscripción de acuerdos o convenios de recuperación, en defensa de los créditos y derechos del Organismo. Asimismo, operan en defensa del patrimonio adjudicado como consecuencia de procesos de adjudicación en ejecuciones sociales o hipotecarias, o como consecuencia de daciones en pago de deuda.

ACTUACIONES JUDICIALES

A.- JURISDICCION SOCIAL	AÑO 2014
1. JUICIOS DIRECTOS CONTRA FOGASA	
Comparecencias (asistencia en sala) efectuadas en el mes	4.676
Sentencias favorables en el mes	994
Sentencias desfavorables en el mes (incluidas estimaciones parciales)	1.556
Importe del que se exonera al Organismo	7.090.514
Suspendidos, archivo provisional, desistidos	1.458
2.- EMPLAZAMIENTOS Y COMPARECENCIAS ART. 23 LRJS	
Citaciones y emplazamientos	113.554
Comparecencias (asistencia en sala) efectuadas en el mes	30.812
Sentencias favorables emitidas en el mes en juicios comparecidos	16.259
Sentencias desfavorables emitidas en el mes en juicios comparecidos	7.849
Importe del ahorro en responsabilidad subsidiaria del FOGASA	30.628.576
PORCENTAJE DE COMPARECENCIAS SOBRE EMPLAZAMIENTOS	0
3.- PROCEDIMIENTOS MONITORIOS	
Emplazamientos	1.750
Oposición	187
4.- RECURSOS	
Formalizados e impugnados	616
Sentencias favorables en el mes (incluidas nulidad de actuaciones)	279
Sentencias desfavorables en el mes (incluso parciales)	116
Importe correspondiente a las diferencias fijados por el Juzgado de los Social y por los fijados por el TSJ	973.279
5.- EJECUCIONES: TRAMITES DE AUDIENCIA	
Notificadas	41.011
CON oposición a la ejecución y/o insolvencia	3.636
Importe del ahorro en responsabilidad subsidiaria del FOGASA	4.120.199
B.- PROCEDIMIENTOS CONCURSALES	
1) Personaciones y Notificaciones	
Procedimientos concursales notificados	4.335
Personaciones en procedimientos concursales	5.560

2) Seguimientos de los procedimientos concursales	
Actuaciones extrajudiciales con la Administración Concursal y/o Comisión de seguimiento del Convenio	3.508
Importe total de los créditos laborales calificados contra la masa que no lo fueron inicialmente	6.012.057
Importe total de los créditos laborales calificados con privilegio que no lo fueron inicialmente	3.155.563
3) Incidentes concursales	
3.1 Demandas presentadas reclamando o impugnando la inclusión de créditos o su cuantía	92
Resoluciones favorables notificadas en el mes	36
Resoluciones desfavorables notificadas en el mes	6
Importe total de créditos laborales reconocidos en sentencia	796.556
3.2 Demandas presentadas reclamando o impugnando la calificación del crédito laboral	12
3.2.1 Peticiones de calificación de créditos contra la masa	35
Resoluciones favorables notificadas en el mes	13
Resoluciones desfavorables notificadas en el mes	3
Importe total de los créditos laborales calificados contra la masa por sentencia que no lo fueron inicialmente	1.031.490
3.2.2 Petición calificación créditos laborales con privilegio	12
Resoluciones favorables notificadas en el mes	4
Resoluciones desfavorables notificadas en el mes	2
Importe total de los créditos laborales calificados con privilegio por sentencia que no lo fueron inicialmente	656.559
4) Incidente concursal en materia laboral del art. 64 LC	
Resoluciones favorables notificadas en el mes	32
Resoluciones desfavorables notificadas en el mes	12
Importe del ahorro en responsabilidad subsidiaria del FOGASA	181.845
5) Recursos	
Formalizados e impugnados	75
Resoluciones favorables notificadas en el mes	2
Resoluciones desfavorables notificadas en el mes	4
Importe total de los créditos laborales reconocidos por sentencia	0
Importe total de los créditos laborales calificados contra la masa por sentencia	0
Importe total de los créditos calificados con privilegio por sentencia	0
6) Otras actuaciones	
Importe del crédito reconocido a favor del FGS o que suponga disminución de su responsabilidad subsidiaria, en su caso.	88.223

C.- JURISDICCIÓN CIVIL	
Ejecuciones hipotecarias formuladas en el mes en curso	0
Importe de adjudicación de las ejecuciones hipotecarias formuladas en el mes en curso	0
Sentencias estimatorias de ejecuciones hipotecarias obtenidas en el mes en curso	0
Importe total de adjudicación de las sentencias estimatorias de ejecuciones hipotecarias obtenidas en el mes en curso	0
D.- OTROS TIPOS DE RECUPERACIÓN	
Ejecuciones extrajudiciales resueltas en el mes en curso	0
Importe de adjudicación	0
Daciones en pago concluidas en el mes en curso	0
Importe de adjudicación	0
E.- TERCERÍAS CIVILES	
Demandas de tercerías interpuestas	3
Sentencias de tercerías favorables	0
Sentencias de tercerías desfavorables	0
Suma de los importes ganados	0
F.- TERCERÍAS ADMINISTRATIVAS	
Tercerías interpuestas	0
Resoluciones de tercerías favorables	0
Resoluciones de tercerías desfavorables	0
Suma de los importes ganados	0

ACTIVIDAD RECUPERATORIA

(en euros)

		2013	2014
RECUPERACIONES	VIA CONVENIO	8.771.942,98	8.945.946,38
	VIA EJECUCIÓN	2.719.116,45	5.185.656,02
	VIA JUZGADO	106.015.133,43	138.183.298,27
	VIA DEV. EXPTE.	2.289.362,32	3.689.408,64
	TERCERIAS	0,00	0,00
ENAJENACION DE BIENES		0,00	0,00
ALQUILERES		23.190,97	20.751,20
OTROS INGRESOS		75.880,07	25.519,92
	TOTAL RECUPERADO	119.894.626,21	156.050.580,43

Se han firmado 16 convenios de recuperación por un importe de 7.114.617,05 €, frente a los 36 del año anterior que ascendieron a 22.828.689,92 €. En este ejercicio se ha ingresado en efectivo 8.945.946,38 € .

Por los convenios en vías de ejecución durante el año 2014 se han recuperado 5.185.656,02 €.

Los ingresos producidos por actuaciones en Juzgados de lo Social, procedimientos concursales, tercerías de mejor derecho y otros, realizados los ajustes oportunos supusieron un total de 138.183.298,27 €.

Por devolución de expedientes se ingresaron 3.689.408,64 €.

En concepto de alquileres se han realizado ingresos por un total de 20.751,20 € frente a los 23.190,97 € ingresados por dicho concepto durante el año 2013.

Las recuperaciones obtenidas por otros ingresos supusieron un total de 25.519,92 €.

TOTAL RECUPERADO: 156.050.580,43 €

ADJUDICACIONES Y ENAJENACIONES

Durante el ejercicio 2014 el Organismo no ha llevado a término ningún procedimiento de subasta y se adjudicaron los bienes que a continuación se detallan:

DESCRIPCIÓN DE BIENES ADJUDICADOS 2014			
PROVINCIA	CAUSA	DESCRIPCIÓN DEL BIEN	IMPORTE
VALENCIA	DACIÓN EN PAGO	NAVE INDUSTRIAL EN DAIMIEL (CIUDAD REAL)	1.042.614,82
VALENCIA	DACIÓN EN PAGO	NAVE INDUSTRIAL EN SEGORBE (CASTELLÓN)	2.901.823,82
TOTAL			3.944.438,64

Con fecha 2 de junio de 2014, se cedió gratuitamente al Ayuntamiento de Riópar en documento administrativo de cesión la propiedad del Complejo Industrial "Reales Fabricas de San Juan de Alcaraz y Caz", situado en el término municipal de Riópar (Albacete).

7.- ANEXOS

PRESTACIONES

LISTADO DE ORDENES DE PAGO POR PROVINCIA DESDE EL 01/01/14 HASTA EL 31/12/2014

FECHA DE REFERENCIA: 31/12/2014

09/01/2015

PROVINCIA	EXP.	EMPRESAS	TRABAJADORES			TOTAL	SALARIOS	NDEMIZACIONES	HOMBRES	IMPORTES			TOTAL
			HOMBRES	MUJERES	NO CONSTA					MUJERES	NO CONSTA		
ARABA/ALAVA	1.068	431	3.027	816	0	3.843	6.089.907,00	14.465.542,75	16.911.844,52	3.643.605,23	0,00	20.555.449,75	
ALBACETE	1.564	638	1.202	605	0	1.807	3.583.739,53	8.572.120,14	8.925.932,33	3.229.927,34	0,00	12.155.859,67	
ALICANTE	11.066	5.640	9.489	6.737	33	16.259	29.974.548,28	63.683.104,12	60.573.545,07	32.810.340,83	273.766,50	93.657.652,40	
ALMERIA	2.283	736	1.554	808	0	2.362	5.115.178,16	11.765.072,14	11.987.150,95	4.893.099,35	0,00	16.880.250,30	
AVILA	267	135	248	195	7	450	826.181,22	1.737.831,03	1.734.271,77	752.239,71	77.500,77	2.564.012,25	
BADAJOZ	3.694	1.871	3.609	1.568	5	5.182	8.008.223,15	18.988.187,93	20.734.473,70	6.225.059,14	36.878,24	26.996.411,08	
BALEARES	5.902	2.828	4.974	4.161	5	9.140	12.320.661,03	43.232.532,42	30.874.148,63	24.654.225,79	24.819,03	55.553.193,45	
BARCELONA	46.609	21.129	45.095	22.581	269	67.945	126.373.992,03	293.798.566,33	302.015.468,43	116.227.926,27	1.929.163,66	420.172.558,36	
BURGOS	1.471	666	1.946	699	2	2.647	3.905.619,71	9.728.067,65	10.633.487,75	2.996.173,73	4.025,88	13.633.687,36	
CACERES	801	540	838	423	0	1.261	2.072.263,77	5.103.706,82	5.244.353,94	1.931.616,65	0,00	7.175.970,59	
CADIZ	5.037	2.591	3.853	2.060	6	5.919	8.006.332,20	20.226.974,25	20.092.354,17	8.116.482,70	24.469,58	28.233.306,45	
CASTELLON	3.142	1.417	3.421	1.894	5	5.320	7.323.538,22	20.884.485,38	19.247.443,49	8.941.200,92	19.379,19	28.208.023,60	
CIUDAD REAL	1.398	795	1.585	752	0	2.337	3.292.743,94	9.983.488,43	9.888.846,74	3.387.385,63	0,00	13.276.232,37	
CORDOBA	1.975	1.096	2.339	903	0	3.242	7.162.984,28	13.500.994,77	16.007.347,46	4.656.631,59	0,00	20.663.979,05	
A CORUÑA	9.224	4.345	8.034	3.995	15	12.044	22.243.878,73	49.989.296,98	52.836.154,42	19.300.638,38	96.382,91	72.233.175,71	
CUENCA	410	204	382	183	0	565	1.306.246,46	1.969.619,32	2.339.927,25	935.938,53	0,00	3.275.865,78	
GIRONA	3.867	2.341	4.003	1.970	1	5.974	8.703.355,15	24.515.176,46	23.877.719,49	9.337.783,92	3.028,20	33.218.531,61	
GRANADA	4.203	1.798	3.765	1.613	1	5.379	11.831.289,28	23.005.400,30	26.348.534,86	8.463.861,07	24.293,65	34.836.689,58	
GUADALAJARA	617	305	476	213	0	689	1.327.297,93	2.935.698,52	3.176.364,32	1.086.632,13	0,00	4.262.996,45	
GIPUZKOA	2.186	990	3.055	1.238	0	4.293	6.624.662,54	18.227.433,03	18.641.136,70	6.210.958,87	0,00	24.852.095,57	
HUELVA	2.164	706	1.510	866	1	2.377	5.161.053,32	10.184.188,46	10.816.583,05	4.517.388,33	11.270,40	15.345.241,78	
HUESCA	512	323	740	293	0	1.033	1.288.107,95	4.474.074,50	4.708.526,82	1.053.655,63	0,00	5.762.182,45	
JAEN	2.323	1.248	2.313	931	0	3.244	5.815.282,18	12.428.289,73	13.988.008,17	4.255.563,74	0,00	18.243.571,91	
LEON	2.702	825	1.943	761	1	2.705	6.535.048,72	10.317.004,95	12.676.170,43	4.170.571,92	5.311,32	16.852.053,67	
LLEIDA	2.595	1.182	1.339	1.260	2	2.601	3.058.545,77	8.534.290,54	6.665.221,45	4.903.393,78	24.221,08	11.592.836,31	
LA RIOJA	2.250	411	1.629	704	0	2.333	4.116.017,00	8.185.373,30	8.839.129,83	3.462.260,47	0,00	12.301.390,30	
LUGO	722	417	679	316	0	995	1.597.690,97	3.732.348,39	4.108.080,40	1.221.958,96	0,00	5.330.039,36	
MADRID	36.825	15.838	32.494	18.770	19	51.283	102.594.662,78	210.918.110,92	217.486.422,79	95.893.993,42	132.357,49	313.512.773,70	
MALAGA	4.517	2.308	5.320	2.466	1	7.787	17.646.654,38	31.358.859,65	35.367.598,56	13.633.135,69	4.779,78	49.005.514,03	
MURCIA	9.245	4.324	9.472	5.165	25	14.662	22.826.190,09	59.672.583,40	57.121.853,43	25.185.705,77	191.214,29	82.498.773,49	

LISTADO DE ORDENES DE PAGO POR PROVINCIA DESDE EL 01/01/14 HASTA EL 31/12/2014

FECHA DE REFERENCIA: 31/12/2014

09/01/2015

PROVINCIA	EXP.	EMPRESAS	TRABAJADORES			TOTAL	SALARIOS	NDEMIZACIONES	HOMBRES	IMPORTES			TOTAL
			HOMBRES	MUJERES	NO CONSTA					MUJERES	NO CONSTA	TOTAL	
NAVARRA	2.543	1.180	2.874	1.460	5	4.339	8.554.975,89	17.115.845,33	18.207.151,61	7.431.374,40	32.295,21	25.670.821,22	
OURENSE	935	383	821	308	0	1.129	1.914.230,41	4.294.166,48	4.887.220,17	1.321.176,72	0,00	6.208.396,89	
ASTURIAS	8.125	3.090	6.591	3.537	18	10.146	16.075.923,73	39.760.116,59	42.240.477,49	13.506.876,52	88.686,31	55.836.040,32	
PALENCIA	587	216	390	198	0	588	1.085.148,89	2.293.801,30	2.308.195,28	1.070.754,91	0,00	3.378.950,19	
PALMAS, LAS	7.702	2.911	5.793	3.892	32	9.717	20.275.708,88	40.077.224,09	38.365.757,17	21.801.674,81	185.500,99	60.352.932,97	
PONTEVEDRA	7.087	3.451	6.656	3.321	1	9.978	14.314.565,51	37.227.604,61	37.109.899,23	14.410.305,06	21.965,83	51.542.170,12	
SALAMANCA	2.506	1.120	2.114	1.122	2	3.238	4.295.684,58	12.290.048,65	11.946.209,88	4.633.740,66	5.782,69	16.585.733,23	
S.C. TENERIFE	3.171	1.618	2.775	1.731	7	4.513	8.113.422,21	16.025.097,50	15.957.381,14	8.163.092,46	18.046,11	24.138.519,71	
CANTABRIA	3.348	1.352	3.412	1.216	0	4.628	7.432.382,75	20.616.465,01	22.667.712,24	5.381.135,52	0,00	28.048.847,76	
SEGOVIA	574	228	422	173	0	595	914.839,63	2.934.623,05	3.025.863,41	823.599,27	0,00	3.849.462,68	
SEVILLA	9.451	4.106	8.489	3.783	0	12.272	23.062.263,76	49.282.158,41	54.924.312,69	17.420.109,48	0,00	72.344.422,17	
SORIA	282	102	216	102	0	318	412.791,11	946.613,10	895.872,83	463.531,38	0,00	1.359.404,21	
TARRAGONA	6.307	3.367	4.760	2.864	3	7.627	11.282.271,14	27.899.096,91	27.338.242,04	11.811.898,52	31.227,49	39.181.368,05	
TERUEL	368	216	319	257	1	577	919.365,97	2.638.672,21	2.173.232,75	1.375.204,68	9.600,75	3.558.038,18	
TOLEDO	2.841	1.405	3.539	1.427	2	4.968	10.459.017,22	24.540.706,24	26.751.833,06	8.236.202,35	11.688,05	34.999.723,46	
VALENCIA	34.869	13.254	29.386	15.189	105	44.680	81.877.951,37	183.022.569,59	192.027.887,73	72.021.654,56	850.978,67	264.900.520,96	
VALLADOLID	3.339	1.703	3.588	1.667	0	5.255	7.174.945,11	19.889.592,07	20.272.041,03	6.792.496,15	0,00	27.064.537,18	
BIZKAIA	4.083	1.537	5.011	2.321	1	7.333	12.033.087,53	29.280.038,37	29.647.482,14	11.664.843,76	800,00	41.313.125,90	
ZAMORA	547	279	645	282	0	927	1.568.303,26	4.433.688,71	4.508.706,04	1.493.285,93	0,00	6.001.991,97	
ZARAGOZA	7.162	3.389	7.013	3.775	9	10.797	15.826.578,71	42.953.251,62	41.783.200,89	16.896.952,04	99.677,40	58.779.830,33	
CEUTA	85	43	104	18	0	122	201.925,13	292.777,96	423.336,19	71.366,90	0,00	494.703,09	
MELILLA	38	20	38	9	0	47	80.732,91	59.253,69	117.658,15	22.328,45	0,00	139.986,60	
TOTALES...	276.589	123.048	255.290	133.598	584	389.472	694.608.011,47	1.593.991.834,10	1.631.447.774,08	652.912.960,02	4.239.111,47	2.288.599.845,57	

NUMERO TOTAL DE EMPRESAS AFECTADAS (SIN AGRUPAR)...120.385

*El número de empresas aparece agrupado por provincia, de forma que si, por ejemplo, una empresa ha presentado expedientes en dos provincias, es contabilizada dos veces.

LISTADO DE ORDENES DE PAGO POR AUTONOMIA DESDE EL 01/01/14 HASTA EL 31/12/2014
FECHA DE REFERENCIA: 31/12/2014

AUTONOMIA	EXPEDIENTES	EMPRESAS	TRABAJADORES				TOTAL	IMPORTES				
			HOMBRES	MUJERES	NO CONSTA	SALARIOS		INDEMNIZACIONES	HOMBRES	MUJERES	NO CONSTA	TOTAL
ANDALUCIA	31.953	14.294	29.143	13.430	9	42.582	83.801.037,56	171.751.937,71	189.531.889,91	65.956.271,95	64.813,41	255.552.975,27
ARAGON	8.042	3.916	8.072	4.325	10	12.407	18.034.052,63	50.065.998,33	48.664.960,46	19.325.812,35	109.278,15	68.100.050,96
ASTURIAS	8.125	3.090	6.591	3.537	18	10.146	16.075.923,73	39.760.116,59	42.240.477,49	13.506.876,52	88.686,31	55.836.040,32
BALEARES	5.902	2.828	4.974	4.161	5	9.140	12.320.661,03	43.232.532,42	30.874.148,63	24.654.225,79	24.819,03	55.553.193,45
CANARIAS	10.873	4.463	8.568	5.623	39	14.230	28.389.131,09	56.102.321,59	54.323.138,31	29.964.767,27	203.547,10	84.491.452,68
CANTABRIA	3.348	1.352	3.412	1.216	0	4.628	7.432.382,75	20.616.465,01	22.667.712,24	5.381.135,52	0,00	28.048.847,76
CASTILLA- LA	6.830	3.311	7.184	3.180	2	10.366	19.969.045,08	48.001.632,65	51.082.903,70	16.876.085,98	11.688,05	67.970.677,73
CASTILLA-LEON	12.275	5.208	11.512	5.199	12	16.723	26.718.562,23	64.571.270,51	68.000.818,42	23.196.393,66	92.620,66	91.289.832,74
CATALUÑA	59.378	27.820	55.197	28.675	275	84.147	149.418.164,09	354.747.130,24	359.896.651,41	142.281.002,49	1.987.640,43	504.165.294,33
C. VALENCIANA	49.077	20.188	42.296	23.820	143	66.259	119.176.037,87	267.590.159,09	271.848.876,29	113.773.196,31	1.144.124,36	386.766.196,96
EXTREMADURA	4.495	2.388	4.447	1.991	5	6.443	10.080.486,92	24.091.894,75	25.978.827,64	8.156.675,79	36.878,24	34.172.381,67
GALICIA	17.968	8.495	16.190	7.940	16	24.146	40.070.365,62	95.243.416,46	98.941.354,22	36.254.079,12	118.348,74	135.313.782,08
MADRID	36.825	15.838	32.494	18.770	19	51.283	102.594.662,78	210.918.110,92	217.486.422,79	95.893.993,42	132.357,49	313.512.773,70
MURCIA	9.245	4.324	9.472	5.165	25	14.662	22.826.190,09	59.672.583,40	57.121.853,43	25.185.705,77	191.214,29	82.498.773,49
NAVARRA	2.543	1.180	2.874	1.460	5	4.339	8.554.975,89	17.115.845,33	18.207.151,61	7.431.374,40	32.295,21	25.670.821,22
PAIS VASCO	7.337	2.930	11.093	4.375	1	15.469	24.747.657,07	61.973.014,15	65.200.463,36	21.519.407,86	800,00	86.720.671,22
LA RIOJA	2.250	411	1.629	704	0	2.333	4.116.017,00	8.185.373,30	8.839.129,83	3.462.260,47	0,00	12.301.390,30
CEUTA-MELILLA	123	63	142	27	0	169	282.658,04	352.031,65	540.994,34	93.695,35	0,00	634.689,69
TOTALES...	276.589,00	*****	255.290,00	133.598,00	584,00	389.472,00	694.608.011,47	1.593.991.834,10	1.631.447.774,08	652.912.960,02	4.239.111,47	2.288.599.845,57

Número total de empresas afectadas (sin agrupar)..... 120.385

*El número de empresas aparece agrupado por autonomía, de forma que si, por ejemplo, una empresa ha presentado dos expedientes en dos autonomías diferentes, es contabilizada dos veces.

ORDENES DE PAGO POR ACTIVIDAD DESDE EL 01/01/2014 HASTA EL 31/12/2014

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

FONDO DE GARANTIA SALARIAL

FECHA DE REFERENCIA: 31/12/2014

12/01/2015

ACTIVIDAD	TRABAJADORES					IMPORTES						
	EXPEDIENTES	EMPRESAS	HOMBRES	MUJERES	NO CONSTA	TOTAL	HOMBRES	MUJERES	NO CONSTA	SALARIOS	INDENIZACIONES	TOTAL
AGRICULTURA, GANADERIA, CAZA, SILVICULTURA Y PESCA	3.090,00	1.661,00	3.045,00	1.500,00	5,00	4.550,00	14.858.824,44	7.826.619,40	23.973,82	6.275.609,63	16.433.808,03	22.709.417,66
INDUSTRIAS EXTRACTIVAS	1.713,00	560,00	1.986,00	321,00	1,00	2.308,00	14.204.291,07	2.147.319,93	5.580,00	4.761.840,49	11.595.350,51	16.357.191,00
INDUSTRIAS MANUFACTURERAS	34.189,00	12.929,00	46.767,00	16.333,00	204,00	63.304,00	352.569.077,09	108.610.244,09	1.824.183,24	123.902.169,44	339.101.334,98	463.003.504,42
SUMINISTRO DE ENERGIA ELECTRICA, GAS, VAPOR Y AIRE ACONDICIONADO	3.352,00	1.422,00	3.491,00	740,00	7,00	4.238,00	22.605.231,84	4.297.946,38	98.442,84	8.373.050,92	18.628.570,14	27.001.621,06
SUMINISTRO DE AGUA, ACTIVIDADES DE SANEAMIENTO, GESTION DE RESIDUOS Y DESCONTAMINACION	915,00	462,00	920,00	298,00	6,00	1.224,00	6.155.208,70	1.450.464,79	36.158,49	2.668.149,23	4.973.682,75	7.641.831,98
CONSTRUCCION	49.039,00	20.534,00	61.177,00	9.126,00	102,00	70.405,00	391.902.758,05	52.948.502,43	627.365,38	153.070.573,31	292.408.052,55	445.478.625,86
COMERCIO AL POR MAYOR Y AL POR MENOR, REPARACION DE VEHICULOS DE MOTOR Y MOTOCICLETAS	35.503,00	18.815,00	25.760,00	19.566,00	31,00	45.357,00	164.718.088,98	90.127.740,52	196.884,53	61.265.367,91	193.777.346,12	255.042.714,03
TRANSPORTE Y ALMACENAMIENTO	12.257,00	5.530,00	13.751,00	2.655,00	18,00	16.424,00	85.618.409,82	14.335.812,29	137.618,71	34.987.826,75	65.104.014,07	100.091.840,82
HOSTELERIA	20.610,00	11.429,00	11.473,00	14.094,00	41,00	25.608,00	60.457.070,12	61.507.970,04	234.073,26	45.688.393,52	76.510.719,90	122.199.113,42
INFORMACION Y COMUNICACIONES	4.116,00	1.907,00	3.193,00	2.405,00	7,00	5.605,00	18.893.777,33	12.973.414,40	40.213,84	12.148.180,18	19.759.225,39	31.907.405,57
ACTIVIDADES FINANCIERAS Y DE SEGUROS	976,00	686,00	416,00	779,00	0,00	1.195,00	2.509.745,23	3.546.878,17	0,00	1.445.439,31	4.611.184,09	6.056.623,40
ACTIVIDADES INMOBILIARIAS	2.710,00	1.770,00	1.255,00	1.845,00	1,00	3.101,00	7.478.075,22	9.207.943,50	3.757,50	4.582.693,62	12.107.082,60	16.689.776,22
ACTIVIDADES PROFESIONALES CIENTIFICAS Y TECNICAS	4.571,00	2.553,00	3.366,00	2.797,00	3,00	6.166,00	17.982.687,08	13.148.006,11	20.637,03	9.490.750,33	21.660.579,89	31.151.330,22

ORDENES DE PAGO POR ACTIVIDAD DESDE EL 01/01/2014 HASTA EL 31/12/2014

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

FONDO DE GARANTIA SALARIAL

FECHA DE REFERENCIA: 31/12/2014

12/01/2015

ACTIVIDAD	TRABAJADORES					TOTAL	IMPORTES			SALARIOS	INDENIZACIONES	TOTAL
	EXPEDIENTES	EMPRESAS	HOMBRES	MUJERES	NO CONSTA		HOMBRES	MUJERES	NO CONSTA			
ACTIVIDADES ADMINISTRATIVAS Y SERVICIOS AUXILIARES	5.772,00	3.410,00	2.756,00	4.210,00	16,00	6.982,00	14.199.963,03	17.311.578,83	101.091,18	9.366.728,82	22.245.904,22	31.612.633,04
ADMINISTRACION PUBLICA Y DEFENSA, SEGURIDAD SOCIAL OBLIGATORIA	239,00	120,00	186,00	109,00	1,00	296,00	987.084,08	404.699,71	3.926,48	585.844,71	809.865,56	1.395.710,27
EDUCACION	2.369,00	1.312,00	680,00	2.097,00	4,00	2.781,00	3.350.889,62	7.707.311,89	13.163,49	2.940.246,95	8.131.118,05	11.071.365,00
ACTIVIDADES SANITARIAS Y DE SERVICIOS SOCIALES	4.916,00	2.352,00	1.462,00	5.669,00	8,00	7.139,00	7.082.561,58	22.348.789,00	22.687,93	11.807.526,55	17.646.511,96	29.454.038,51
ACTIVIDADES ARTISTICAS RECREATIVAS Y DE ENTRETENIMIENTO	2.166,00	1.155,00	1.579,00	1.338,00	4,00	2.921,00	8.002.500,51	5.169.911,56	8.376,96	5.313.960,38	7.866.828,65	13.180.789,03
OTROS SERVICIOS	76.256,00	38.898,00	63.035,00	42.433,00	123,00	105.591,00	389.069.241,28	197.144.749,35	826.465,91	175.902.324,18	411.138.132,36	587.040.456,54
SIN ACTIVIDAD DEFINIDA	11.830,00	8.779,00	8.993,00	5.282,00	2,00	14.277,00	48.804.848,21	20.694.498,43	14.510,88	20.031.335,24	49.482.522,28	69.513.857,52
TOTALES...	276.589,00	*****	255.291,00	133.597,00	584,00	389.472,00	1.631.450.333,28	652.910.400,82	4.239.111,47	694.608.011,47	1.593.991.834,10	2.288.599.845,57

Número total de empresas afectadas (sin agrupar).... 120.385

*El número de empresas aparece agrupado por actividad, de forma que si, por ejemplo, una empresa ha presentado expedientes con dos actividades, es contabilizada dos veces.

**ORDENES DE PAGO DESDE EL 01/01/2014 HASTA EL 31/12/2014
POR MOTIVO DE SOLICITUD
FECHA DE REFERENCIA: 31/12/2014**

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

FONDO DE GARANTIA SALARIAL

12/01/2015

MOTIVO	EXPEDIENTES	EMPRESAS	TRABAJADORES			TOTAL	SALARIOS/DEMNIZACIONES		HOMBRES	IMPORTES		NO CONSTA	TOTAL
			HOMBRES	MUJERES	NO CONSTA		MUJERES	HOMBRES					
EJECUCIONES LABORALES	88.839	39.050	81.226	39.928	240	121.394	360.366.326,79	495.843.408,87	603.549.488,84	250.771.573,52	1.888.673,30	856.209.735,66	
PROCEDIMIENTOS CONCURSALES	65.893	10.233	90.910	38.697	218	129.825	334.166.323,04	671.466.436,21	741.315.095,15	262.338.311,57	1.979.352,53	1.005.632.759,25	
INDEMNIZACIONES RESPONSABILIDAD DIRECTA (PAGO DIRECTO)	121.857	77.256	83.154	54.973	126	138.253	75.361,64	426.681.989,02	286.583.190,09	139.803.074,93	371.085,64	426.757.350,66	
TOTALES...	276.589	126.539	255.290	133.598	584	389.472	694.608.011,47	1.593.991.834,10	1.631.447.774,08	652.912.960,02	4.239.111,47	2.288.599.845,57	

Número total de empresas afectadas (sin agrupar)... 120.385

*El número de empresas aparece agrupado por provincia, de forma que si, por ejemplo, una empresa ha presentado expedientes en dos provincias, es contabilizada dos veces.

ORDENES DE PAGO POR TAMAÑO DESDE EL 01/01/2014 HASTA EL 31/12/2014

MINISTERIO DE EMPLEO Y SEGURIDAD SOCIAL

FONDO DE GARANTIA SALARIAL

FECHA DE REFERENCIA: 31/12/2014

12/01/2015

CODIGO TAMAÑO EXPEDIENTES	EMPRESAS	TRABAJADORES				TOTAL	SALARIOS INDEMNIZACIONE		IMPORTES			
		HOMBRES	MUJERES	NO CONSTA	TOTAL		HOMBRES	MUJERES	NO CONSTA	TOTAL		
De 0 a 24 trabajadores	248.540	118.627	209.715	112.733	417	322.865	536.092.022,48	1.257.246.008,31	1.273.496.573,05	517.151.059,54	2.690.398,20	1.793.338.030,79
De 25 a 49 trabajadores	13.191	2.996	19.118	7.843	91	27.052	74.100.734,47	142.096.195,20	159.892.071,54	55.457.835,58	847.022,55	216.196.929,67
De 50 a 99 trabajadores	6.621	1.029	11.157	4.183	42	15.382	38.181.561,01	78.622.354,55	89.620.589,56	26.873.077,53	310.248,47	116.803.915,56
De 100 a 249 trabajadores	5.441	611	8.020	4.089	31	12.140	27.851.731,36	59.309.946,83	61.217.332,65	25.557.089,02	387.256,52	87.161.678,19
De 250 a 499 trabajadores	1.592	171	4.511	1.623	1	6.135	12.143.830,05	25.204.225,27	28.437.149,44	8.909.252,93	1.652,95	37.348.055,32
De 500 a 999 trabajadores	569	67	1.625	974	0	2.599	3.527.191,35	10.502.105,63	10.181.113,79	3.848.183,19	0,00	14.029.296,98
De 1.000 a 2.499 trabajadores	266	31	256	163	1	420	967.629,70	1.521.378,19	1.512.978,00	973.579,76	2.450,13	2.489.007,89
De 2.500 a 4.999 trabajadores	310	32	850	1.805	1	2.656	1.427.088,90	19.265.797,65	6.913.630,85	13.779.173,05	82,65	20.692.886,55
De mas de 5.000 trabajadores	59	17	39	184	0	223	316.222,15	223.822,47	178.894,40	361.150,22	0,00	540.044,62
SIN TAMAÑO DEFINIDO	0	0	0	0	0	0	0,00	0,00	0,00	0,00	0,00	0,00
TOTALES...	276.589	123.581	255.291	133.597	584	389.472	694.608.011,47	1.593.991.834,10	1.631.450.333,28	652.910.400,82	4.239.111,47	2.288.599.845,57

Número de empresas afectadas (sin agrupar)... 120.385

*El número de empresas aparecen agrupadas por tamaño, de forma que si, por ejemplo, una empresa ha presentado expedientes con dos tamaños, se contabilizará dos veces.

