

FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depositary</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
FIAMM							
AMUNDI IBERIA, SGIIC, S.A.							
AMUNDI CORTO PLAZO, CLASE I	ES0126542036	CA-CIB SUCURSAL EN ESPAÑA	12.310,7930	12.312,0528	31-12-20	17.705.208,04	186
BBVA ASSET MANAGEMENT S.A. SGIIC							
BBVA AHORRO CORTO PLAZO II	ES0110131036	BILBAO VIZCAYA ARGENTARIA	875,6385	875,6093	31-12-20	519.683.154,54	20.297
DEUTSCHE WEALTH MANAGEMENT							
DWS AHORRO	ES0125783037	BNP PARIBAS SECURITIES S. S. ESP.	1.308,2764	1.308,2485	24-11-20	30.826.583,56	3.746
FONDITEL GESTION							
FONDITEL DINERO	ES0138338035	RBC INVESTOR SERVICES ESPAÑA	4,7861	4,7861	27-11-17	7.975.878,51	151
GESPROFIT							
PROFIT DINERO	ES0171629035	RBC INVESTOR SERVICES ESPAÑA	1.678,2288	1.678,3352	04-01-21	61.642.567,13	272
GVC GAESCO GESTION							
GVC GAESCO FONDO FONDTEORO CORTO P	ES0140642036	BNP PARIBAS SECURITIES S. S. ESP.	1.354,3706	1.354,3406	30-12-20	5.545.580,08	613
MAPFRE ASSET MANAGEMENT							
FONDMAPFRE CORTO PLAZO	ES0138902038	MAPFRE INVERSION S.A. S.V.	1.517,8010	1.517,8342	13-11-15	79.990.953,46	9.124
SANTANDER PRIVATE BANKING GESTION							
PBP DINERO FONDTEORO CORTO PLAZO	ES0147167037	RBC INVESTOR SERVICES ESPAÑA	1.155,3086	1.153,7018	19-03-20	3.413.776,15	100
FONDO INDICE							
ARCANO CAPITAL							
ARCANO EUR SENIOR	ES0109869018	BNP PARIBAS SECURITIES S. S. ESP.					
BANKIA FONDOS							
BANKIA IND EUROSTOXX FI/PT CARTERA	ES0138661006	BANKIA, S.A	105,8889	106,2581	04-01-21	1.407.789,82	33
BANKIA IND IBEX / INTERNA	ES0158967010	BANKIA, S.A	91,9083	92,2728	04-01-21	36.915.808,02	3
BANKIA INDICE EUROSTOXX / INTERNA	ES0138661014	BANKIA, S.A					
BANKIA ÍNDICE EUROSTOXX / UNIVERSAL	ES0138661030	BANKIA, S.A	84,3420	84,6311	04-01-21	29.339.893,40	1.438
BANKIA INDICE IBEX FI/ UNIVERSAL	ES0158967036	BANKIA, S.A	138,0316	138,5637	04-01-21	47.057.276,81	2.518
BANKIA INDICE IBEX PT CARTERA	ES0158967002	BANKIA, S.A	84,0434	84,3724	04-01-21	331.548,42	9
BANKIA INDICE JAPON CUBIERTO - UNIVERSAL	ES0158983033	BANKIA, S.A	5,3530	5,3309	04-01-21	6.366.881,69	798
BANKIA INDICE JAPON CUBIERTO-CARTERA	ES0158983009	BANKIA, S.A	94,2703	93,8870	04-01-21	5.387.457,19	37
BANKIA INDICE S&P 500 / PLUS	ES0108851033	BANKIA, S.A	209,7990	206,6317	04-01-21	11.850.292,42	170
BANKIA INDICE S&P 500 / U	ES0108851017	BANKIA, S.A	129,9408	127,9749	04-01-21	12.200.121,74	894
BANKIA INDICE S&P 500 INTERNA	ES0108851025	BANKIA, S.A					
BKIA IND S&P 500/PT CART	ES0108851009	BANKIA, S.A	126,0337	124,1358	04-01-21	7.176.303,39	113
BBVA ASSET MANAGEMENT S.A. SGIIC							
BINDEX ESPAÑA INDICE FI	ES0114573001	BILBAO VIZCAYA ARGENTARIA	8,5782	8,4940	31-12-20	118.051.215,48	275
BINDEX EURO INDICE FI	ES0114525001	BILBAO VIZCAYA ARGENTARIA	10,7941	10,7397	31-12-20	95.829.639,08	192
BINDEX EUROPA INDICE FI	ES0114564000	BILBAO VIZCAYA ARGENTARIA	11,4242	11,3862	31-12-20	236.713.236,70	237
BINDEX USA INDICE (CUBIERTO)	ES0145810000	BILBAO VIZCAYA ARGENTARIA	14,3442	14,4365	31-12-20	15.320.646,46	195
BINDEX USA INDICE, FI	ES0114565007	BILBAO VIZCAYA ARGENTARIA	13,1827	13,3504	31-12-20	520.692.225,32	15.546
CAIXABANK ASSET MANAGEMENT SGIIC, S.A.							
CAIXABANK BOLSA ÍNDICE ESPAÑA CARTERA	ES0138392040	CECABANK, S.A.	5,6076	5,6076	01-01-21	55.038,30	2
CAIXABANK BOLSA ÍNDICE ESPAÑA ESTAN	ES0138392032	CECABANK, S.A.	7,3973	7,3970	01-01-21	22.365.210,23	1.547
CAIXABANK BOLSA ÍNDICE ESPAÑA EXTRA	ES0138392016	CECABANK, S.A.	5,3991	5,3990	01-01-21	2.821.617,36	14
CAIXABANK BOLSA ÍNDICE ESPAÑA INST.	ES0138392008	CECABANK, S.A.	7,8694	7,8694	01-01-21	230.586.496,89	3
CAIXABANK BOLSA ÍNDICE ESPAÑA PLATINUM	ES0138392024	CECABANK, S.A.	5,5667	5,5667	01-01-21	3.901.550,12	3
CAIXABANK BOLSA INDICE EURO CARTERA	ES0138792017	CECABANK, S.A.	7,5390	7,5390	01-01-21	860.962,69	6
CAIXABANK BOLSA INDICE EURO ESTANDA	ES0138792033	CECABANK, S.A.	34,9351	34,9341	01-01-21	97.723.099,10	9.529
CAIXABANK BOLSA INDICE EURO EXTRA	ES0138792025	CECABANK, S.A.	7,3721	7,3719	01-01-21	9.621.221,80	31
CAIXABANK BOLSA INDICE EURO PLUS	ES0138792009	CECABANK, S.A.	39,0753	39,0751	01-01-21	266.636.853,19	3
CAIXABANK BOLSA USA ESTANDAR	ES0138615036	CECABANK, S.A.	17,5552	17,5547	01-01-21	39.898.749,56	2.501
CAIXABANK BOLSA USA EXTRA	ES0138615002	CECABANK, S.A.	7,2997	7,2996	01-01-21	13.747.281,38	27
CAIXABANK CART.BOL.USA D.	ES0137625002	CECABANK, S.A.	10,6057	10,6053	01-01-21	18.679.240,49	870
CUB.ESTANDAR							
CAIXABANK CART.BOL.USA D. CUB.EXTRA	ES0137625010	CECABANK, S.A.	7,5744	7,5742	01-01-21	3.824.644,54	17
CAIXABANK CART.BOLSA USA	ES0137625028	CECABANK, S.A.	7,7580	7,7579	01-01-21	1.079.206,75	7
DIB.CUB.CARTERA							
FONDOS DE FONDOS							
A & G FONDOS,SGIIC,S.A							
GREDOS BOLSA INTERNACIONAL, FI	ES0143221002	CACEIS BANK SPAIN, S.A.	1,2462	1,2486	31-12-20	23.288.394,24	196

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
ABANTE ASESORES GESTION							
ABANTE ASESORES GLOBAL	ES0109652034	BANKINTER S.A.	16,5355	16,5807	29-12-20	111.006.513,30	107
ABANTE BOLSA	ES0105011037	BANKINTER S.A.	17,5895	17,6300	29-12-20	208.168.445,97	2.584
ABANTE BOLSA ABSOLUTA A	ES0109655037	BANKINTER S.A.	14,1958	14,2105	29-12-20	20.200.376,21	96
ABANTE BOLSA ABSOLUTA I	ES0109655003	BANKINTER S.A.	12,2616	12,2740	29-12-20	94.447.438,64	934
ABANTE INDICE BOLSA, CLASE L	ES0165939002	BANKINTER S.A.	11,8782	11,8767	29-12-20	288.980,52	1
ABANTE INDICE BOLSA, CLASE A	ES0165939010	BANKINTER S.A.	11,6689	11,6673	29-12-20	23.250.951,19	237
ABANTE INDICE SELECCIÓN /PT A	ES0162949012	BANKINTER S.A.	10,6665	10,6681	29-12-20	98.080.078,34	533
ABANTE INDICE SELECCIÓN /PT L	ES0162949004	BANKINTER S.A.	10,8261	10,8278	29-12-20	2.132.772,54	2
ABANTE PATRIMONIO GLOBAL A	ES0105013033	BANKINTER S.A.	16,7015	16,7366	29-12-20	2.272.917,35	55
ABANTE PATRIMONIO GLOBAL I	ES0105013009	BANKINTER S.A.	13,7204	13,7492	29-12-20	15.607.654,74	316
ABANTE RENTA	ES0162947032	BANKINTER S.A.	12,0278	12,0294	29-12-20	78.152.106,21	432
ABANTE RENTAB.ABSOLUTA I	ES0184837005	BANKINTER S.A.	9,5810	9,5801	27-10-20	10,00	1
ABANTE RENTABILIDAD ABSOLUTA A	ES0184837039	BANKINTER S.A.	10,5503	10,5448	25-09-20	10,36	1
ABANTE SELECCION	ES0162946034	BANKINTER S.A.	14,6721	14,6939	29-12-20	649.593.525,45	3.640
ABANTE VALOR	ES0190052037	BANKINTER S.A.	12,9235	12,9391	29-12-20	96.517.098,97	783
RURAL SELECCIÓN DECIDIDA	ES0123980007	BANCO INVERSIS NET	10,6452	10,6597	29-12-20	12.995.325,86	650
RURAL SELECCION EQUILIBRADA	ES0174186009	BANCO INVERSIS NET	107,1691	107,2718	29-12-20	34.222.403,11	1.197
ALANTRA WEALTH MANAGEMENT GESTIÓN							
MURANO CRECIMIENTO A	ES0168214007	BNP PARIBAS SECURITIES S. S. ESP.	10,1416	10,1333	30-12-20	26.612.167,82	197
MURANO CRECIMIENTO B	ES0168214015	BNP PARIBAS SECURITIES S. S. ESP.	9,7529	9,8041	01-07-19	2.159.193,08	1
MURANO CRECIMIENTO C	ES0168214023	BNP PARIBAS SECURITIES S. S. ESP.	10,3864	10,3782	30-12-20	13.748.359,18	53
MURANO PATRIMONIO A	ES0164723001	BNP PARIBAS SECURITIES S. S. ESP.	10,2924	10,2912	30-12-20	132.748.248,12	570
MURANO PATRIMONIO B	ES0164723019	BNP PARIBAS SECURITIES S. S. ESP.	10,5617	10,5606	30-12-20	3.593.363,21	2
MURANO PATRIMONIO C	ES0164723027	BNP PARIBAS SECURITIES S. S. ESP.	10,6246	10,6235	30-12-20	27.956.360,50	59
SIGMA SELECCIÓN RETORNO ABSOLUTO A	ES0175919010	BNP PARIBAS SECURITIES S. S. ESP.	9,8522	9,8597	30-12-20	14.360.360,10	97
SIGMA SELECCIÓN RETORNO ABSOLUTO B	ES0175919028	BNP PARIBAS SECURITIES S. S. ESP.	9,3530	9,3499	03-04-20	1.984.762,91	1
SIGMA SELECCIÓN RETORNO ABSOLUTO C	ES0175919002	BNP PARIBAS SECURITIES S. S. ESP.	9,9972	10,0050	30-12-20	12.689.932,01	62
AMUNDI IBERIA, SGIIC, S.A.							
ING DIR.F.NARANJ.STAN.&POOR'S500	ES0152769032	SANTANDER INVESTMENT	20,2225	19,8648	04-01-21	491.541.943,39	27.194
ANDBANK WEALTH MANAGEMENT, SGIIC							
ANDBANK MEGATRENDS A	ES0184949008	BANCO INVERSIS NET	13,6045	13,6550	31-12-20	61.149.824,14	2.041
ANDBANK MEGATRENDS B	ES0184949016	BANCO INVERSIS NET	13,0489	13,0976	31-12-20	10.114.658,41	125
GESTION BOUTIQUE,/ YESTE PATRIMONIA	ES0116831043	BANCO INVERSIS NET	9,1563	9,1771	30-12-20	813.413,97	84
GESTION VALUE FI CLASE INSTITUCIONAL	ES0125323016	SDAD. ESPAÑOLA BANCA NEGOCIOS	8,9692	8,9704	31-12-20	6.553.246,16	15
GESTION VALUE FI CLASE RETAIL	ES0125323008	SDAD. ESPAÑOLA BANCA NEGOCIOS	8,8435	8,8445	31-12-20	45.424.724,79	1.833
MERCH SELECCIÓN DE FONDOS	ES0162187001	BANCO INVERSIS NET	11,2589	11,2677	31-12-20	3.410.910,05	88
OPORTUNIDADES GLOBALES (EN LIQUIDACIÓN)	ES0173951031	BANCO INVERSIS NET	143,7285	143,7275	31-10-20	40.091,96	1
ARQUIGEST							
ARQUIA BANCA DINAMICO 100 RV A	ES0110233006	CAJA COOP. DE ARQUITECTOS	12,7740	12,7844	30-12-20	3.631.661,48	370
ARQUIA BANCA DINAMICO 100 RV B	ES0110233014	CAJA COOP. DE ARQUITECTOS	13,0671	13,0779	30-12-20	7.326.861,08	108
ARQUIA BANCA DINAMICO 100 RV CARTERA	ES0110233022	CAJA COOP. DE ARQUITECTOS	11,1883	11,1978	30-12-20	6.041,75	2
ARQUIA BANCA DINAMICO 100 RV PLUS	ES0110233030	CAJA COOP. DE ARQUITECTOS	10,5967	10,6055	30-12-20	89.079,73	8
ARQUIA BANCA EQUILIBRADO 60RV A	ES0126459009	CAJA COOP. DE ARQUITECTOS	11,3811	11,3872	30-12-20	6.844.022,01	651
ARQUIA BANCA EQUILIBRADO 60RV B	ES0126459017	CAJA COOP. DE ARQUITECTOS	11,7648	11,7714	30-12-20	21.556.065,31	317
ARQUIA BANCA EQUILIBRADO 60RV CARTERA	ES0126459025	CAJA COOP. DE ARQUITECTOS	10,8483	10,8545	30-12-20	4.815,57	2
ARQUIA BANCA EQUILIBRADO 60RV PLUS	ES0126459033	CAJA COOP. DE ARQUITECTOS	10,6808	10,6867	30-12-20	287.405,77	4
ARQUIA BANCA PRUDENTE 30 RV A	ES0110248012	CAJA COOP. DE ARQUITECTOS	10,7510	10,7517	30-12-20	10.934.584,26	1.064
ARQUIA BANCA PRUDENTE 30 RV B	ES0110248004	CAJA COOP. DE ARQUITECTOS	11,1523	11,1532	30-12-20	46.451.926,44	598
ARQUIA BANCA PRUDENTE 30 RV CARTERA	ES0110248020	CAJA COOP. DE ARQUITECTOS	10,5444	10,5453	30-12-20	2.533,03	1
ARQUIA BANCA PRUDENTE 30 RV PLUS	ES0110248038	CAJA COOP. DE ARQUITECTOS	10,3949	10,3958	30-12-20	96.662,27	4
ATL 12 CAPITAL GESTION							
ATL CAPITAL BEST MANAGERS DINAMICO. A	ES0111171023	BANKINTER S.A.	10,5584	10,5687	30-12-20	371.819,19	16
ATL CAPITAL BEST MANAGERS CONSERVADOR	ES0111171064	BANKINTER S.A.	9,8213	9,8223	30-12-20	3.604.405,36	35
ATL CAPITAL BEST MANAGERS DINAMICO I	ES0111171015	BANKINTER S.A.	10,9992	11,0102	30-12-20	2.007.253,20	3
ATL CAPITAL BEST MANAGERS MIXTO	ES0111171007	BANKINTER S.A.	11,3006	11,3133	30-12-20	5.298.420,49	20
ATL CAPITAL BEST MANAGERS TACTICO A	ES0111171056	BANKINTER S.A.	9,7598	9,7612	30-12-20	2.799.879,47	34
ATL CAPITAL BEST MANAGERS TACTICO I	ES0111171049	BANKINTER S.A.	10,1206	10,1223	30-12-20	1.176.893,73	1
ATL CAPITAL CARTERA TACTICA	ES0111151009	BANKINTER S.A.	9,4948	9,4940	31-12-20	33.392.669,01	621
BANKIA FONDOS							
BKIA MEGATENDENCIAS/CARTERA	ES0122079009	BANKIA, S.A	127,8909	128,3951	30-12-20	71.236.354,45	979
BKIA MEGATENDENCIAS/UNIVERSAL	ES0122079017	BANKIA, S.A	126,2792	126,7522	30-12-20	41.792.369,56	690
BANKIA BONOS INTERNACIONAL / PT UNIVERSA	ES0159178039	BANKIA, S.A	10,2862	10,2791	30-12-20	247.000.441,49	7.302
BANKIA BONOS INTERNACIONAL /PT CART	ES0159178005	BANKIA, S.A	10,5529	10,5471	30-12-20	1.266.030.689,98	90.001
BANKIA CAUTO DIVIDENDOS, CARTERA	ES0113641007	BANKIA, S.A	100,2271	100,4917	30-12-20	189.902,54	4

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
BANKIA CAUTO DIVIDENDOS, UNIVERSAL	ES0113641015	BANKIA, S.A	99,2642	99,5177	30-12-20	145.139.048,74	4.925
BANKIA EMERGENTES / UNIVERSAL	ES0158971038	BANKIA, S.A	16,4942	16,7742	30-12-20	39.121.921,15	2.957
BANKIA EMERGENTES FI CARTERA	ES0158971004	BANKIA, S.A	117,7289	119,7519	30-12-20	2.012.210,12	75
BANKIA EVOLUCION DECIDIDO CLASE CARTERA	ES0117184004	BANKIA, S.A	103,1389	103,6714	22-12-20	343.683,64	14
BANKIA EVOLUCION DECIDIDO CLASE UNIVERSA	ES0117184038	BANKIA, S.A	115,8480	116,4428	22-12-20	37.792.172,86	2.564
BANKIA EVOLUCION MODERADO, CLA CARTERA	ES0105578001	BANKIA, S.A	101,0672	101,3306	22-12-20	1.238.101,16	37
BANKIA EVOLUCION MODERADO, CLA UNIVERSAL	ES0105578035	BANKIA, S.A	108,7420	109,0233	22-12-20	119.077.539,76	6.482
BANKIA EVOLUCION PRUDENTE CLASE CARTERA	ES0158965006	BANKIA, S.A	102,1656	102,2846	22-12-20	8.639.186,39	120
BANKIA EVOLUCION PRUDENTE CLASE UNIVERSA	ES0158965030	BANKIA, S.A	128,2178	128,3656	22-12-20	1.099.053.723,82	47.043
BANKIA GESTION ALTERNATIVA / CARTERA	ES0113386009	BANKIA, S.A	96,5441	96,4972	30-12-20	159.635.896,52	89.779
BANKIA GESTION ALTERNATIVA / INTERNA	ES0113386017	BANKIA, S.A	101,6513	101,6184	30-12-20	22.548.716,86	6
BANKIA GESTION DE AUTOR - CLASE CARTERA	ES0113256012	BANKIA, S.A	94,6002	95,3780	30-12-20	6.444.649,44	136
BANKIA GESTION DE AUTOR- CLASE UNIVERSAL	ES0113256004	BANKIA, S.A	103,4851	104,3223	30-12-20	19.566.737,24	374
BANKIA GESTION VALOR / CART	ES0113387007	BANKIA, S.A	83,6813	84,2098	30-12-20	1.468.994,81	40
BANKIA GESTION VALOR UNIVERSAL	ES0113387015	BANKIA, S.A	82,7588	83,2758	30-12-20	3.617.382,14	82
BANKIA GLOBAL FLEXIBLE	ES0164381008	BANKIA, S.A	106,4258	106,3944	30-12-20	826.588.431,84	89.699
BANKIA INDEX CLIMA MUNDIAL, CARTERA	ES0113263000	BANKIA, S.A	101,6446	101,1118	04-01-21	62.528,20	1
BANKIA INDEX CLIMA MUNDIAL, INTERNA	ES0113263018	BANKIA, S.A					
BANKIA INDEX CLIMA MUNDIAL, UNIVERSAL	ES0113263026	BANKIA, S.A	106,7400	106,1743	04-01-21	2.964.063,57	231
BANKIA MIXTO DIVIDENDOS, CARTERA	ES0114768023	BANKIA, S.A	102,8269	103,4381	30-12-20	2.811.193,50	42
BANKIA MIXTO DIVIDENDOS, PLUS	ES0114768007	BANKIA, S.A	9,1596	9,2132	30-12-20	504.397.063,80	13.789
BANKIA MIXTO DIVIDENDOS, UNIVERSAL	ES0114768015	BANKIA, S.A	8,7549	8,8058	30-12-20	45.582.322,85	2.001
BANKIA RENTA VARIABLE GLOBAL / UNIVERSAL	ES0159037037	BANKIA, S.A	121,3774	122,3156	30-12-20	83.798.590,53	7.620
BANKIA RENTA VARIABLE GLOBAL /PT CART	ES0159037045	BANKIA, S.A	124,6087	125,6019	30-12-20	1.053.318.548,35	88.782
BANKIA SOY ASI CAUTO, CARTERA	ES0158976003	BANKIA, S.A	103,1160	103,3225	22-12-20	29.676.551,09	323
BANKIA SOY ASI CAUTO, UNIVERSAL	ES0158976037	BANKIA, S.A	132,4859	132,7502	22-12-20	5.429.465.970,65	159.594
BANKIA SOY ASI DINAMICO, CLASE CARTERA	ES0158986002	BANKIA, S.A	107,2579	107,9285	22-12-20	1.515.784,55	28
BANKIA SOY ASI DINAMICO, CLASE UNIVERSAL	ES0158986036	BANKIA, S.A	130,1390	130,9490	22-12-20	158.517.512,53	7.936
BANKIA SOY ASI FLEX, CARTERA	ES0159084005	BANKIA, S.A	107,4152	107,8701	22-12-20	13.348.360,79	192
BANKIA SOY ASI FLEXIBLE, UNIVERSAL	ES0159084039	BANKIA, S.A	123,7980	124,3202	22-12-20	1.496.038.684,51	47.241
BANKINTER GESTION DE ACTIVOS							
BANKINTER MULTISELECCION CONSERVADOR	ES0180959035	BANKINTER S.A.	69,2737	69,4068	21-07-20	88.803.843,95	2.677
BBVA ASSET MANAGEMENT S.A. SGIIC							
BBVA GESTION MODERADA	ES0113993036	BILBAO VIZCAYA ARGENTARIA	6,2622	6,2553	30-12-20	218.237.159,02	9.022
QUALITY MEJORES IDEAS,	ES0110119031	BILBAO VIZCAYA ARGENTARIA	12,2957	12,3185	30-12-20	1.502.622.591,93	59.198
BNP PARIBAS GESTIÓN DE INVERSIONES							
BNP PARIBAS CAAP DINAMICO /A	ES0171956032	BNP PARIBAS SECURITIES S. S. ESP.	13,0297	13,0475	31-12-20	13.749.415,96	353
BNP PARIBAS CAAP DINÁMICO /B	ES0171956008	BNP PARIBAS SECURITIES S. S. ESP.	13,2187	13,2369	31-12-20	763.072,85	1
BNP PARIBAS CAAP DINAMICO /L	ES0171956024	UBS ESPAÑA	13,4595	13,4783	31-12-20	1.736.750,71	4
BNP PARIBAS CAAP DINAMICO/C	ES0171956016	BNP PARIBAS SECURITIES S. S. ESP.	12,1443	12,0979	09-08-19	6.006.432,60	1
BNP PARIBAS CAAP EQUILIBRADO /A	ES0171955034	BNP PARIBAS SECURITIES S. S. ESP.	17,9829	18,0062	31-12-20	46.940.044,09	529
BNP PARIBAS CAAP EQUILIBRADO /B	ES0171955000	BNP PARIBAS SECURITIES S. S. ESP.	18,2437	18,2676	31-12-20	9.979.757,73	11
BNP PARIBAS CAAP EQUILIBRADO /C	ES0171955018	BNP PARIBAS SECURITIES S. S. ESP.	18,3132	18,3373	31-12-20	2.115.540,61	1
BNP PARIBAS CAAP EQUILIBRADO /L	ES0171955026	BNP PARIBAS SECURITIES S. S. ESP.	18,5157	18,5403	31-12-20	636.181,60	4
BNP PARIBAS CAAP MODERADO / A	ES0171954037	BNP PARIBAS SECURITIES S. S. ESP.	11,2671	11,2754	31-12-20	42.867.968,89	478
BNP PARIBAS CAAP MODERADO / L	ES0171954029	BNP PARIBAS SECURITIES S. S. ESP.	11,5908	11,5997	31-12-20	2.226.019,47	3
BNP PARIBAS CAAP MODERADO /C	ES0171954011	BNP PARIBAS SECURITIES S. S. ESP.	11,4619	11,4706	31-12-20	16.274.395,32	3
BNP PARIBAS CAAP MODERADO/B	ES0171954003	BNP PARIBAS SECURITIES S. S. ESP.	11,4305	11,4391	31-12-20	8.777.817,60	10
BNP PARIBAS GESTION MODERADA, CLASE A	ES0118532037	BNP PARIBAS SECURITIES S. S. ESP.	13,5605	13,5776	31-12-20	4.460.893,14	83
BNP PARIBAS GESTION MODERADA, CLASE B	ES0118532003	BNP PARIBAS SECURITIES S. S. ESP.	13,7620	13,7795	31-12-20	24.189.762,74	7
BNP PARIBAS GLOBAL ASSET ALLOCAT	ES0118531039	BNP PARIBAS SECURITIES S. S. ESP.	12,2639	12,2853	31-12-20	62.313.097,75	101
BNP PARIBAS MIXTO MODERADO, CLASE A	ES0160617033	BNP PARIBAS SECURITIES S. S. ESP.	11,6712	11,6842	31-12-20	7.059.763,19	84
BNP PARIBAS MIXTO MODERADO, CLASE B	ES0160617009	BNP PARIBAS SECURITIES S. S. ESP.	11,8244	11,8378	31-12-20	11.305.504,50	1
CAIXABANK ASSET MANAGEMENT SGIIC, S.A.							
CAIXABANK BOLSA SELECC.JAPÓN CL EST	ES0122056031	CECABANK, S.A.	7,1373	7,1080	30-12-20	13.932.206,82	2.326
CAIXABANK BOLSA SELECCIÓ EUROPA	ES0138181039	CECABANK, S.A.	12,4572	12,4403	30-12-20	45.850.238,35	4.142

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
CAIXABANK BOLSA SELECCIÓN ASIA CARTERA	ES0138137023	CECABANK, S.A.	8,0991	8,2298	30-12-20	60.229,30	5
CAIXABANK BOLSA SELECCIÓN ASIA ESTANDAR	ES0138137031	CECABANK, S.A.	13,0036	13,2127	30-12-20	15.365.025,04	1.771
CAIXABANK BOLSA SELECCIÓN ASIA PLUS	ES0138137007	CECABANK, S.A.	13,9988	14,2242	30-12-20	7.669.742,82	85
CAIXABANK BOLSA SELECCIÓN ASIA PREM	ES0138137015	CECABANK, S.A.	16,7071	16,9765	30-12-20	1.232.216,34	4
CAIXABANK BOLSA SELECCIÓN EMERG. CARTERA	ES0138328028	CECABANK, S.A.	8,2042	8,3254	30-12-20	15.086.908,08	2.807
CAIXABANK BOLSA SELECCIÓN EMERG. ESTANDA	ES0138328036	CECABANK, S.A.	10,7316	10,8895	30-12-20	28.027.750,47	2.867
CAIXABANK BOLSA SELECCIÓN EMERG. PLUS	ES0138328002	CECABANK, S.A.	15,4466	15,6742	30-12-20	11.879.008,84	139
CAIXABANK BOLSA SELECCIÓN EMERG. PREMIUM	ES0138328010	CECABANK, S.A.	18,9870	19,2671	30-12-20	2.282.507,33	3
CAIXABANK BOLSA SELECCIÓN EUROPA CARTERA	ES0138181021	CECABANK, S.A.	6,6720	6,6633	30-12-20	5.112.262,13	2.411
CAIXABANK BOLSA SELECCIÓN EUROPA PL	ES0138181005	CECABANK, S.A.	13,2439	13,2262	30-12-20	33.122.756,78	427
CAIXABANK BOLSA SELECCIÓN EUROPA PR	ES0138181013	CECABANK, S.A.	14,2067	14,1880	30-12-20	5.444.131,21	13
CAIXABANK BOLSA SELECCIÓN GLOBAL CARTERA	ES0138172020	CECABANK, S.A.	7,5353	7,5463	30-12-20	61.639.321,22	2.325
CAIXABANK BOLSA SELECCIÓN GLOBAL ES	ES0138172038	CECABANK, S.A.	13,0784	13,0969	30-12-20	99.456.174,36	8.644
CAIXABANK BOLSA SELECCIÓN GLOBAL PL	ES0138172004	CECABANK, S.A.	14,0419	14,0620	30-12-20	70.893.499,82	844
CAIXABANK BOLSA SELECCIÓN GLOBAL PR	ES0138172012	CECABANK, S.A.	14,9305	14,9521	30-12-20	11.158.814,83	27
CAIXABANK BOLSA SELECCIÓN JAPÓN PLU	ES0122056007	CECABANK, S.A.	7,6847	7,6533	30-12-20	3.095.230,69	42
CAIXABANK BOLSA SELECCIÓN JAPÓN PRE	ES0122056015	CECABANK, S.A.	8,7292	8,6938	30-12-20	419.940,95	2
CAIXABANK BOLSA SELECCIÓN USA	ES0138189032	CECABANK, S.A.	18,2170	18,2041	30-12-20	23.545.119,25	1.936
CAIXABANK BOLSA SELECCIÓN JAPÓN CARTERA	ES0122056023	CECABANK, S.A.	7,3343	7,3046	30-12-20	1.485.738,62	1.199
CAIXABANK EVOLUCION CLASE PLUS	ES0164539035	CECABANK, S.A.	16,0324	16,0218	30-12-20	768.752.679,03	10.477
CAIXABANK FONDOS GLOBAL SELECCIÓN	ES0115252035	CECABANK, S.A.	11,6419	11,6430	30-12-20	6.740.640,61	107
CAIXABANK GLOBAL INVEST	ES0113750006	CECABANK, S.A.	17,0884	17,1203	30-12-20	15.087.128,30	112
CAIXABANK MASTER GESTIÓN ALTERNATIVA	ES0105419008	CECABANK, S.A.	5,8667	5,8687	30-12-20	697.555.518,11	162.350
CAIXABANK MASTER RETORNO ABSOLUTO	ES0124504004	CECABANK, S.A.	6,0189	6,0272	30-12-20	808.858.905,88	115.602
CAIXABANK OPORTUNIDAD CLASE PLUS	ES0164948038	CECABANK, S.A.	15,7797	15,7749	30-12-20	171.780.379,34	2.119
CAIXABANK R F SELECCIÓN GLABAL PREM	ES0113802013	CECABANK, S.A.	6,4923	6,4919	30-12-20	4.356.368,81	8
CAIXABANK R F SELECCION GLOBAL ESTA	ES0113802005	CECABANK, S.A.	6,2747	6,2741	30-12-20	5.637.161,77	400
CAIXABANK R F SELECCIÓN GLOBAL CARTERA	ES0113802021	CECABANK, S.A.	6,2767	6,2763	30-12-20	17.469.360,82	3
CAIXABANK RF SELECCIÓN GLOBAL PLUS	ES0113802039	CECABANK, S.A.	7,3743	7,3737	30-12-20	33.612.861,38	901
CAIXABANK SELE. RET. AB. PT PLATINU	ES0138066024	CECABANK, S.A.	5,7986	5,8052	30-12-20	2.151.623,02	2
CAIXABANK SELE. RETOR. ABSOL.PT EST	ES0138066008	CECABANK, S.A.	5,9213	5,9279	30-12-20	9.935.257,55	657
CAIXABANK SELE. RETOR.ABSOL.PT CART	ES0138066016	CECABANK, S.A.	5,9056	5,9124	30-12-20	95.500.118,48	2.391
CAIXABANK SELE. RETOR.ABSOL.PT PLUS	ES0138066032	CECABANK, S.A.	6,3725	6,3797	30-12-20	42.216.323,77	578
CAIXABANK SELECCIÓN ALTERNATIVA CARTERA	ES0115662019	CECABANK, S.A.	6,5180	6,5265	30-12-20	50.157.610,24	1.854
CAIXABANK SELECCIÓN ALTERNATIVA PLUS	ES0115662001	CECABANK, S.A.	6,2008	6,2088	30-12-20	11.658.530,57	127
CAIXABANK SELECCIÓN FUTU. SOSTENIBLE CAR	ES0184922021	CECABANK, S.A.	7,6360	7,6514	30-12-20	72.528.952,86	1.477
CAIXABANK SELECCIÓN FUTU. SOSTENIBLE EST	ES0184922039	CECABANK, S.A.	11,2505	11,2727	30-12-20	183.641.171,58	12.495
CAIXABANK SELECCIÓN FUTU. SOSTENIBLE PLU	ES0184922005	CECABANK, S.A.	10,0247	10,0446	30-12-20	236.391.395,41	2.981
CAIXABANK SELECCIÓN FUTU. SOSTENIBLE PRE	ES0184922013	CECABANK, S.A.	10,4650	10,4859	30-12-20	15.426.494,86	36
CAIXABANK SELECCIÓN TENDENCIAS CARTERA	ES0164853022	CECABANK, S.A.	9,1913	9,2314	30-12-20	194.081.567,32	2.480
CAIXABANK SELECCIÓN TENDENCIAS ESTA	ES0164853006	CECABANK, S.A.	13,7691	13,8286	30-12-20	967.413.334,50	58.672
CAIXABANK SELECCIÓN TENDENCIAS PLUS	ES0164853014	CECABANK, S.A.	14,5841	14,6473	30-12-20	1.525.375.400,16	14.119
MICROBANK FONDO ECOLOGICO	ES0162853008	CECABANK, S.A.	11,8647	11,8759	30-12-20	61.085.253,82	3.222
MICROBANK FONDO ECOLOGICO PLUS	ES0162853016	CECABANK, S.A.	6,0000	6,0056	30-12-20	255.739,88	5
MICROBANK FONDO ECOLOGICO PREMIUM	ES0162853024	CECABANK, S.A.	6,0000	6,0058	30-12-20	1.000,97	1
CREDIT AGRICOLE BANKOA GESTION SGIIC							
CA SELECCION ESTRATEGIA 10 CONSERVADOR	ES0125938003	BANKOA	104,7876	104,8432	31-12-20	19.269.748,47	336
CREDIT SUISSE GESTION							
ACTIVE VALUE SELECTION, FI	ES0105812004	CREDIT SUISSE, SUCURSAL EN ESPAÑA	10,7011	10,7297	31-12-20	5.027.932,22	100
CS.GLOBAL FONDOS GESTION ACTIVA	ES0132214034	CREDIT SUISSE, SUCURSAL EN ESPAÑA	13,1457	13,1750	31-12-20	10.698.811,71	107
DUX INVERSORES							
DUX MULTIGESTION DINAMICO	ES0127094011	BANKINTER S.A.	11,2259	11,2449	31-12-20	9.959.543,87	148
DUX MULTIGESTION MODERADO	ES0127094003	BANKINTER S.A.	10,6005	10,5958	31-12-20	16.205.634,54	191

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
FINLETIC CAPITAL SGIIC SA							
INTERNATIONAL EQUITY MARKETS, FI	ES0154943007	BANCO INVERSIS NET	11,6482	11,6219	30-12-20	6.879.465,41	107
G.I.I.C. FINECO S.A. SGIIC							
FON FINECO GESTION II	ES0164813034	CACEIS BANK SPAIN, S.A.	7,8431	7,8129	04-01-21	238.211.404,55	1.980
GESCOOPERATIVO, S.A., S.G.I.I.C.							
RURAL BONOS HIGH YIEL, ESTANDAR	ES0142100009	BANCO COOPERATIVO ESPAÑOL	316,7712	316,8435	31-12-20	7.338.687,68	401
RURAL BONOS HIGH YIELD, CARTERA	ES0142100017	BANCO COOPERATIVO ESPAÑOL	323,6777	323,7623	31-12-20	9.680.877,16	3.959
RURAL GESTION DECIDIDO, CARTERA	ES0156836019	BANCO COOPERATIVO ESPAÑOL	340,7006	341,2646	31-12-20	2.929.702,90	1.634
RURAL GESTION DECIDIDO, ESTANDAR	ES0156836001	BANCO COOPERATIVO ESPAÑOL	332,4003	332,9379	31-12-20	88.436.282,13	4.709
RURAL MULTISTRATEGIAS ALTERNATIVAS	ES0158602039	BANCO COOPERATIVO ESPAÑOL	621,0566	620,9571	14-12-20	2.319.530,95	149
RURAL MULTIFONDO 75	ES0174432031	BANCO COOPERATIVO ESPAÑOL	1.031,6701	1.033,7428	31-12-20	63.285.887,07	3.161
RURAL PERFIL ARRIESGADO	ES0142045006	BANCO COOPERATIVO ESPAÑOL	382,0550	383,5484	31-12-20	9.108.936,90	615
RURAL PERFIL CONSERVADOR	ES0174349037	BANCO COOPERATIVO ESPAÑOL	733,3050	733,4479	31-12-20	404.236.110,40	13.528
RURAL PERFIL DECIDIDO	ES0174304032	BANCO COOPERATIVO ESPAÑOL	1.045,6665	1.048,3721	31-12-20	34.838.076,95	1.573
RURAL PERFIL MODERADO	ES0142164005	BANCO COOPERATIVO ESPAÑOL	324,8776	325,4119	31-12-20	281.017.983,16	10.316
RURAL SOSTENIBLE MODERADO, CARTERA	ES0123981005	BANCO COOPERATIVO ESPAÑOL	304,0474	304,4308	31-12-20	3.706.278,63	170
RURAL SOSTENIBLE MODERADO, ESTANDAR	ES0123981013	BANCO COOPERATIVO ESPAÑOL	304,5902	304,9643	31-12-20	41.728.683,51	1.784
GESINTER							
INTERVALOR FONDOS	ES0155817036	CACEIS BANK SPAIN, S.A.	4,8069	4,8273	30-12-20	3.933.362,25	113
GESIURIS ASSET MANAGEMENT							
CATALANA OCCIDENTE EMERGENTES	ES0116882004	CACEIS BANK SPAIN, S.A.	11,1645	11,2649	04-01-21	6.693.507,93	343
GESTIFONSA							
GESTIFONSA CARTERA PREMIER 10	ES0142165002	BANCO CAMINOS	,9890	,9898	31-12-20	9.915.081,69	188
GESTIFONSA CARTERA PREMIER 25	ES0142101007	BANCO CAMINOS	,9937	,9952	31-12-20	30.495.475,54	445
GESTIFONSA CARTERA PREMIER 50	ES0109875007	BANCO CAMINOS	1,0070	1,0085	31-12-20	17.754.369,50	223
GINVEST ASSET MANAGEMENT, SGIIC							
GINVEST GPS DEFENSIVE SELECTION	ES0125424046	BANCO INVERSIS NET	9,9270	9,9220	30-12-20	4.334.227,53	41
GVC GAESCO GESTION							
1 KESSLER GLOBAL	ES0156304000	CACEIS BANK SPAIN, S.A.	6,9235	6,9414	29-12-20	3.023.320,60	92
GVC BLUE CHIPS RVMI	ES0143603001	CACEIS BANK SPAIN, S.A.	9,9186	9,8916	29-12-20	298.742,14	3
GVC BLUE CHIPS RFMI A	ES0143623009	CACEIS BANK SPAIN, S.A.	9,9235	9,9142	29-12-20	299.423,81	3
GVC BLUE CHIPS RFMI I	ES0143623017	CACEIS BANK SPAIN, S.A.					
SAPPHIRE ABSOLUTE FUNDS A	ES0173839004	BNP PARIBAS SECURITIES S. S. ESP.	9,6299	9,6364	29-12-20	603.255,15	61
SAPPHIRE ABSOLUTE FUNDS I	ES0173839012	BNP PARIBAS SECURITIES S. S. ESP.	9,7097	9,7163	29-12-20	2.609.364,74	1
IBERCAJA GESTION							
IBERCAJA LATINOAMERICA CLASE A	ES0147075032	CECABANK, S.A.	7,7445	7,6156	02-02-16	1.148.380,27	242
IBERCAJA LATINOAMERICA, CLASE B	ES0147075008	CECABANK, S.A.	8,5388	8,4000	02-02-16	3,63	1
IBERCAJA SELECCION BOLSA	ES0147077038	CECABANK, S.A.	12,1055	12,1983	29-12-20	72.726.228,32	2.729
IBERCAJA SELECCION CAPITAL	ES0147197034	CECABANK, S.A.	10,5560	10,6050	29-12-20	428.021.933,63	10.790
IBERCAJA SELECCION RENTA FIJA	ES0147192035	CECABANK, S.A.	12,3624	12,3588	29-12-20	278.902.048,33	10.457
IBERCAJA SELECCION RENTA INTERNA	ES0147149035	CECABANK, S.A.	9,5401	9,5616	29-12-20	1.732.522.858,41	39.750
KUTXABANK GESTION, SGIIC							
KUTXABANK GESTION ACTIVA INVER.	ES0113192035	KUTXABANK	10,8726	10,8713	31-12-20	65.094.833,69	6.433
LIBERBANK GESTION, SGIIC, S.A.							
LBK MEGATENDENCIAS, A	ES0158342008	CECABANK, S.A.	8,8699	8,8965	31-12-20	29.852.246,24	1.570
LBK MEGATENDENCIAS, C	ES0158342016	CECABANK, S.A.	9,3721	9,4033	31-12-20	2.288.964,66	1.076
LBK MEGATENDENCIAS, P	ES0158342024	CECABANK, S.A.	8,0196	7,9930	14-07-20	24,03	2
LBK SOLIDARIO, C FCANT	ES0115382022	CECABANK, S.A.	6,0643	6,0669	31-12-20	226.914,15	13
LBK SOLIDARIO, C FCE	ES0115382014	CECABANK, S.A.	6,0643	6,0669	31-12-20	337.682,51	27
LBK SOLIDARIO, CF CAJASTUR	ES0115382006	CECABANK, S.A.	6,0643	6,0669	31-12-20	2.605.447,66	52
LIBERBANK CARTERA CONSERVADORA, A	ES0113701033	CECABANK, S.A.	7,6159	7,6215	04-01-21	615.262.486,35	18.480
LIBERBANK CARTERA CONSERVADORA, C	ES0113701009	CECABANK, S.A.	7,8417	7,8482	04-01-21	6.442.982,13	1.040
LIBERBANK CARTERA CONSERVADORA, I	ES0113701017	CECABANK, S.A.	7,2468	7,2909	15-07-20	21,47	2
LIBERBANK CARTERA CONSERVADORA, P	ES0113701025	CECABANK, S.A.	7,7137	7,7199	04-01-21	6.129.176,47	5
LIBERBANK CARTERA DINAMICA, A	ES0109227035	CECABANK, S.A.	9,4786	9,5193	04-01-21	66.747.368,96	2.690
LIBERBANK CARTERA DINAMICA, C	ES0109227001	CECABANK, S.A.	9,7951	9,8436	04-01-21	12,17	1
LIBERBANK CARTERA DINAMICA, I	ES0109227019	CECABANK, S.A.	8,3008	8,4532	15-07-20	24,41	2
LIBERBANK CARTERA DINAMICA, P	ES0109227027	CECABANK, S.A.	9,6961	9,7384	04-01-21	3.302.222,20	3
LIBERBANK CARTERA MODERADA, A	ES0115431035	CECABANK, S.A.	8,4287	8,4546	04-01-21	454.641.537,04	12.731
LIBERBANK CARTERA MODERADA, C	ES0115431001	CECABANK, S.A.	8,8080	8,8382	04-01-21	11,73	1
LIBERBANK CARTERA MODERADA, CLASE P	ES0115431027	CECABANK, S.A.	8,5358	8,5625	04-01-21	9.076.241,80	6
LIBERBANK CARTERA MODERADA, I	ES0115431019	CECABANK, S.A.	7,7396	7,8219	15-07-20	11,41	1
MAPFRE ASSET MANAGEMENT							
FONDMAPFRE BOLSA ASIA	ES0138298031	MAPFRE INVERSION S.A. S.V.	8,8007	8,7833	22-05-17	62.290.793,45	929
FONDMAPFRE MULTISELECCION	ES0138445038	MAPFRE INVERSION S.A. S.V.	12,1827	12,2128	31-12-20	225.775.672,86	6.123
MARCH ASSET MANAGEMENT SGIIC							
HORIZONTE GLOBAL	ES0110086032	BANCA MARCH	16,3779	16,4212	30-12-20	15.611.404,30	106
MARCH PATRIMONIO DEFENSIVO	ES0160921039	BANCA MARCH	11,4008	11,4053	30-12-20	88.081.071,91	1.642

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
MEDIOLANUM							
COMPROMISO MEDIOLANUM	ES0121092003	BANCO MEDIOLANUM, S.A.	10,4322	10,4347	01-01-21	11.940.608,27	365
MUTUACTIVOS							
MUTUAFONDO BOLSAS EMERGE D	ES0175805003	CACEIS BANK SPAIN, S.A.	428,1285	431,7380	04-01-21	156.894,83	37
MUTUAFONDO BOLSAS EMERGEN., SERIE A	ES0175805037	CACEIS BANK SPAIN, S.A.	454,5779	458,4355	04-01-21	5.326.648,93	245
MUTUAFONDO FONDOS, CLASE A	ES0165194038	CACEIS BANK SPAIN, S.A.	191,5715	190,2054	04-01-21	19.604.073,40	667
MUTUAFONDO FONDOS, CLASE D	ES0165194004	CACEIS BANK SPAIN, S.A.	186,1119	184,7747	04-01-21	486.120,65	106
MUTUAFONDO GESTION OPT. DINAMICO	ES0165181035	CACEIS BANK SPAIN, S.A.	133,8400	133,7754	09-01-19	7.831.337,01	172
MUTUAFONDO GESTION OPT. MODER. A	ES0165268030	CACEIS BANK SPAIN, S.A.	159,4088	159,4743	31-12-20	27.168.308,35	512
MUTUAFONDO GESTION OPT.CONSERV.	ES0131366033	CACEIS BANK SPAIN, S.A.	150,9029	150,8548	09-01-19	31.092.486,24	272
MUTUAFONDO GESTION OPT.MODER.E	ES0165268006	CACEIS BANK SPAIN, S.A.	175,3534	175,4298	31-12-20	92.711.381,89	1
MUTUAFONDO HIGH YIELD, CLASE A	ES0165238033	CACEIS BANK SPAIN, S.A.	29,9732	29,9922	31-12-20	7.005.659,11	363
MUTUAFONDO HIGH YIELD, SERIE D	ES0165238009	CACEIS BANK SPAIN, S.A.	29,1631	29,1812	31-12-20	81.993,44	18
MUTUAFONDO INVER. Y COOPERACION	ES0165269004	CACEIS BANK SPAIN, S.A.	110,2376	108,5875	04-01-21	8.026.900,81	335
MUTUAFONDO TECNOLOGICO, CLASE A	ES0141222036	CACEIS BANK SPAIN, S.A.	214,6969	215,6015	31-12-20	53.583.912,24	1.456
MUTUAFONDO TECNOLOGICO, CLASE D	ES0141222002	CACEIS BANK SPAIN, S.A.	212,6257	213,5530	31-12-20	2.995.339,53	509
ORIENTA CAPITAL SGIIC S.A.							
ANCORA CONSERVADOR CLASE INSTITUCIONAL	ES0109255010	BANCO INVERSIS NET	101,1212	101,1072	30-12-20	3.033.216,97	1
ANCORA CONSERVADOR CLASE RETAIL	ES0109255002	BANCO INVERSIS NET	101,3984	101,3838	30-12-20	21.431.349,40	107
RENTA 4 GESTORA							
EDR IBERICO ADAGIO	ES0118503004	SANTANDER INVESTMENT	132,6616	132,9395	31-12-20	52.515.107,17	209
INDEXA RV MIXTA INTERNACIONAL 75, FI	ES0148181003	RENTA 4 BANCO	11,4327	11,3708	04-01-21	5.674.781,03	385
PRESEA TALENTO SELECCION	ES0170684007	RENTA 4 BANCO	9,8745	9,8688	25-06-20	990.347,54	70
R4 ACTIVA AGUA, I	ES0176955005	RENTA 4 BANCO	10,5446	10,5524	31-12-20	1.292.590,68	173
R4 ACTIVA AGUA, R	ES0176955013	RENTA 4 BANCO	10,4236	10,4310	31-12-20	1.364.607,41	63
R4 ACTIVA AIRE I	ES0173284003	RENTA 4 BANCO	9,7318	9,7348	31-12-20	882.962,47	139
R4 ACTIVA AIRE R	ES0173284011	RENTA 4 BANCO	9,6327	9,6354	31-12-20	154.166,73	33
R4 ACTIVA TIERRA I	ES0173270002	RENTA 4 BANCO	9,9822	9,9898	31-12-20	14.301.131,77	740
R4 ACTIVA TIERRA R	ES0173270010	RENTA 4 BANCO	9,8996	9,9070	31-12-20	1.439.578,22	56
RENTA 4 FACTOR VOLATILIDAD	ES0173174006	RENTA 4 BANCO	10,6376	10,7426	04-01-21	1.903.262,81	120
RENTA 4 MULTIFACTOR	ES0173223001	RENTA 4 BANCO	10,6966	10,8012	04-01-21	1.757.022,24	95
RENTA 4 MULTIGESTION/ ATLANTIDA REN	ES0173311095	RENTA 4 BANCO	9,5139	9,5280	22-12-20	5.168.489,72	54
RENTA 4 MULTIGESTION/ INVERCONSULTI	ES0173311103	RENTA 4 BANCO	14,2671	14,3621	22-12-20	14.803.936,33	1.572
SABADELL ASSET MANAGEMENT							
SABADELL DINÁMICO BASE	ES0107489009	BANCO DE SABADELL	12,4236	12,4140	30-12-20	68.430.881,42	3.833
SABADELL DINÁMICO CARTERA	ES0107489017	BANCO DE SABADELL	10,7174	10,7880	28-05-20	4.803,62	1
SABADELL DINÁMICO EMPRESA	ES0107489058	BANCO DE SABADELL	12,5253	12,5157	30-12-20	2.221.373,19	3
SABADELL DINÁMICO PLUS	ES0107489025	BANCO DE SABADELL	12,5491	12,5395	30-12-20	53.309.089,75	311
SABADELL DINÁMICO PREMIER	ES0107489033	BANCO DE SABADELL	12,7170	12,7074	30-12-20	7.292.832,57	2
SABADELL DINÁMICO PYME	ES0107489041	BANCO DE SABADELL	12,5541	12,5445	30-12-20	5.847.048,65	126
SABADELL ECONOMIA DIGITAL BASE	ES0138528007	BANCO DE SABADELL	15,2200	15,1744	30-12-20	116.070.840,18	6.479
SABADELL ECONOMIA DIGITAL CARTERA	ES0138528015	BANCO DE SABADELL	15,4406	15,3947	30-12-20	15.800.194,35	10.909
SABADELL ECONOMIA DIGITAL EMPRESA	ES0138528023	BANCO DE SABADELL	15,3576	15,3118	30-12-20	860.021,65	1
SABADELL ECONOMIA DIGITAL PLUS	ES0138528031	BANCO DE SABADELL	15,3579	15,3121	30-12-20	57.649.895,39	315
SABADELL ECONOMIA DIGITAL PREMIER	ES0138528049	BANCO DE SABADELL	15,4267	15,3808	30-12-20	2.260.577,51	2
SABADELL ECONOMIA DIGITAL PYME	ES0138528056	BANCO DE SABADELL	15,2891	15,2434	30-12-20	13.300.842,51	329
SABADELL EQUILIBRADO BASE	ES0174436008	BANCO DE SABADELL	11,1324	11,1286	30-12-20	244.975.856,53	10.382
SABADELL EQUILIBRADO CARTERA	ES0174436016	BANCO DE SABADELL	11,3603	11,3567	30-12-20	160.032,93	10
SABADELL EQUILIBRADO EMPRESA	ES0174436057	BANCO DE SABADELL	11,3271	11,3234	30-12-20	14.309.338,86	26
SABADELL EQUILIBRADO PLUS	ES0174436024	BANCO DE SABADELL	11,2644	11,2606	30-12-20	314.688.548,15	1.655
SABADELL EQUILIBRADO PREMIER	ES0174436032	BANCO DE SABADELL	11,4407	11,4370	30-12-20	34.263.456,71	25
SABADELL EQUILIBRADO PYME	ES0174436040	BANCO DE SABADELL	11,2672	11,2635	30-12-20	12.554.616,43	277
SABADELL PRUDENTE BASE	ES0111187003	BANCO DE SABADELL	11,1031	11,1027	30-12-20	1.620.606.126,15	64.066
SABADELL PRUDENTE CARTERA	ES0111187011	BANCO DE SABADELL	11,3151	11,3149	30-12-20	82.140,55	9
SABADELL PRUDENTE EMPRESA	ES0111187052	BANCO DE SABADELL	11,2796	11,2792	30-12-20	53.276.252,93	95
SABADELL PRUDENTE PLUS	ES0111187029	BANCO DE SABADELL	11,2317	11,2314	30-12-20	1.644.815.452,21	9.247
SABADELL PRUDENTE PREMIER	ES0111187037	BANCO DE SABADELL	11,3931	11,3928	30-12-20	220.746.445,45	148
SABADELL PRUDENTE PYME	ES0111187045	BANCO DE SABADELL	11,2168	11,2164	30-12-20	61.869.340,28	1.532
SABADELL SEL.AL. BASE	ES0182282006	BANCO DE SABADELL	9,6184	9,6186	30-12-20	2.508.212,70	206
SABADELL SEL.AL. CART	ES0182282014	BANCO DE SABADELL	9,7816	9,7820	30-12-20	70.854.762,88	11.145
SABADELL SEL.AL. EMPR	ES0182282022	BANCO DE SABADELL	9,5158	9,5244	07-08-19	1.017.370,67	2
SABADELL SEL.AL. PLUS	ES0182282030	BANCO DE SABADELL	9,7106	9,7109	30-12-20	4.935.714,49	29
SABADELL SEL.AL. PREM	ES0182282048	BANCO DE SABADELL	9,8058	9,8062	30-12-20	1.088.300,03	1
SABADELL SEL.AL. PYME	ES0182282055	BANCO DE SABADELL	9,6637	9,6639	30-12-20	264.780,83	5
SANTA LUCIA ASSET MANAGEMENT							
SANTALUCIA R. V. INTERNACIONAL CL AR	ES0112186046	BNP PARIBAS SECURITIES S. S. ESP.	19,6480	19,7877	30-12-20	49.651.105,53	3
SANTALUCIA R. V. INTERNACIONAL CL BR	ES0112186053	BNP PARIBAS SECURITIES S. S. ESP.	19,6224	19,7578	30-12-20	9.022,28	3
SANTALUCIA R. V. INTERNACIONAL CL CR	ES0112186061	BNP PARIBAS SECURITIES S. S. ESP.	19,5769	19,7147	30-12-20	48.701,18	1
SANTALUCIA RENTA FIJA EMERGENTES CL A	ES0108613037	BNP PARIBAS SECURITIES S. S. ESP.	10,1896	10,2229	30-12-20	10.528.979,04	4

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
SANTALUCIA RENTA FIJA EMERGENTES CL AR	ES0108613003	BNP PARIBAS SECURITIES S. S. ESP.	9,9299	9,9622	30-12-20	18.187.871,86	2
SANTALUCIA RENTA FIJA EMERGENTES CL B	ES0108613045	BNP PARIBAS SECURITIES S. S. ESP.	10,1915	10,2236	30-12-20	88.851,56	25
SANTALUCIA RENTA FIJA EMERGENTES CL BR	ES0108613011	BNP PARIBAS SECURITIES S. S. ESP.	10,0554	10,0868	30-12-20	5.267,57	1
SANTALUCIA RENTA FIJA EMERGENTES CL C	ES0108613052	BNP PARIBAS SECURITIES S. S. ESP.	10,1754	10,2085	30-12-20	1.063.114,94	99
SANTALUCIA RENTA FIJA EMERGENTES CL CR	ES0108613029	BNP PARIBAS SECURITIES S. S. ESP.	9,9670	9,9992	30-12-20	184.965,78	9
SANTALUCIA RENTA FIJA HIGH YIELD CL A	ES0174639031	BNP PARIBAS SECURITIES S. S. ESP.	10,4190	10,4662	30-12-20	6.236.268,24	3
SANTALUCIA RENTA FIJA HIGH YIELD CL AR	ES0174639007	BNP PARIBAS SECURITIES S. S. ESP.	10,1737	10,2194	30-12-20	34.174.374,93	2
SANTALUCIA RENTA FIJA HIGH YIELD CL B	ES0174639049	BNP PARIBAS SECURITIES S. S. ESP.	10,4013	10,4468	30-12-20	103.897,48	27
SANTALUCIA RENTA FIJA HIGH YIELD CL BR,	ES0174639015	BNP PARIBAS SECURITIES S. S. ESP.	10,2947	10,3333	30-12-20	10,69	1
SANTALUCIA RENTA FIJA HIGH YIELD CL C	ES0174639056	BNP PARIBAS SECURITIES S. S. ESP.	10,4241	10,4711	30-12-20	1.285,05	79
SANTALUCIA RENTA FIJA HIGH YIELD CL CR,	ES0174639023	BNP PARIBAS SECURITIES S. S. ESP.	10,2038	10,2495	30-12-20	96.900,85	1
SANTALUCIA RENTA VARIABLE EMERGENTES BR	ES0174563017	BNP PARIBAS SECURITIES S. S. ESP.	12,2922	12,4573	30-12-20	106,39	2
SL RENTA VARIABLE EMERGENTES CL B	ES0174563033	BNP PARIBAS SECURITIES S. S. ESP.	12,3218	12,4870	30-12-20	723.981,77	58
SL RENTA VARIABLE EMERGENTES CL C	ES0174563041	BNP PARIBAS SECURITIES S. S. ESP.	12,2929	12,4578	30-12-20	9.159.904,66	105
SL RENTA VARIABLE EMERGENTES CL CR	ES0174563009	BNP PARIBAS SECURITIES S. S. ESP.	12,1825	12,3459	30-12-20	4.976.871,06	4
SL RENTA VARIABLE INTERNACIONAL CL A	ES0112186004	BNP PARIBAS SECURITIES S. S. ESP.	19,5773	19,7168	30-12-20	129.992.843,02	102
SANTANDER ASSET MANAGEMENT							
CARTERA OPTIMA DINAMICA CLASE A	ES0133664005	BNP PARIBAS SECURITIES S. S. ESP.	212,5755	212,6415	30-12-20	151.336.389,28	100
CARTERA OPTIMA DINAMICA CLASE B	ES0133664039	BNP PARIBAS SECURITIES S. S. ESP.	206,5842	206,6482	30-12-20	120.781.160,44	100
EUROVALOR BONOS ALTO RENDIMIENTO	ES0133478034	BNP PARIBAS SECURITIES S. S. ESP.	189,7328	190,2690	30-12-20	13.304.178,64	100
EUROVALOR BONOS EMERGENTES	ES0133486003	BNP PARIBAS SECURITIES S. S. ESP.	116,8553	116,9162	30-12-20	4.436.710,27	100
EUROVALOR CONSERVACION DINAMICO B	ES0133614034	BNP PARIBAS SECURITIES S. S. ESP.	120,2750	120,3861	23-12-20	113.200.446,72	100
EUROVALOR CONSERVADOR DINAMICO A	ES0133614000	BNP PARIBAS SECURITIES S. S. ESP.	122,7999	122,9145	23-12-20	31.577.381,71	100
EUROVALOR ESTADOS UNIDOS	ES0133525032	BNP PARIBAS SECURITIES S. S. ESP.	222,1035	221,7330	30-12-20	47.500.265,38	100
EUROVALOR IBEROAMERICA	ES0133576035	BNP PARIBAS SECURITIES S. S. ESP.	265,1543	265,3912	30-12-20	4.341.709,52	100
FONTBREFFONDO	ES0138918034	CACEIS BANK SPAIN, S.A.	20,7505	20,8727	30-12-20	7.223.164,86	100
MI FONDO SANTANDER MODERADO CL I	ES0107781025	CACEIS BANK SPAIN, S.A.	139,1166	139,0953	30-12-20	355.109,97	100
MI FONDO SANTANDER PATRIMONIO CL I	ES0175835034	CACEIS BANK SPAIN, S.A.	115,2102	115,5724	05-05-20	98,93	100
MI FONDO SANTANDER PATRIMONIO CL M	ES0175835026	CACEIS BANK SPAIN, S.A.	117,9656	117,8897	30-12-20	10.502.215,42	100
POPULAR SELECCION CLASE A	ES0170417010	CACEIS BANK SPAIN, S.A.	119,6590	119,5946	30-12-20	2.327.680,69	100
POPULAR SELECCION CLASE I	ES0170417002	CACEIS BANK SPAIN, S.A.	134,5183	134,4496	30-12-20	11.163,28	100
SANTANDER COMPAÑIAS 0-30 CLASE A	ES0174655003	CACEIS BANK SPAIN, S.A.	103,2241	103,1828	30-12-20	12.204.111,94	100
SANTANDER COMPAÑIAS 0-30 CLASE C	ES0174655011	CACEIS BANK SPAIN, S.A.	103,7815	103,7407	30-12-20	63.922.992,20	100
SANTANDER COMPAÑIAS 0-30 CLASE I	ES0174655029	CACEIS BANK SPAIN, S.A.	104,2439	104,2037	30-12-20	35.916.035,09	100
SANTANDER INCOME, FI	ES0170382008	CACEIS BANK SPAIN, S.A.	84,8798	84,8136	30-12-20	43.062.126,53	100
SANTANDER PB EQUITY IDEAS	ES0174979007	SANTANDER INVESTMENT	125,8010	126,1812	30-12-20	357.059.890,62	100
SANTANDER RETORNO ABSOLUTO	ES0114271036	CACEIS BANK SPAIN, S.A.	63,4472	63,7920	23-12-20	24.260.818,30	100
SANTANDER PRIVATE BANKING GESTION							
PBP ALPES FI CONSERV.	ES0168703009	RBC INVESTOR SERVICES ESPAÑA	9,3371	9,4852	19-03-20	2.807.831,20	100
PBP ALPES/DINAMICO	ES0168703025	RBC INVESTOR SERVICES ESPAÑA	9,3036	9,4635	19-03-20	860.703,26	100
PBP ALPES/EQUILIBRADO	ES0168703017	RBC INVESTOR SERVICES ESPAÑA	9,4904	9,3738	19-03-20	1.400.250,58	100
PBP CARTERA ACTIVA/ACTIVA 30 A	ES0157037005	RBC INVESTOR SERVICES ESPAÑA	8,6396	8,7663	19-03-20	29.713.701,96	100
PBP CARTERA ACTIVA/ACTIVA 30 B	ES0157037054	RBC INVESTOR SERVICES ESPAÑA	8,5431	8,6683	19-03-20	176.288,08	100
PBP CARTERA ACTIVA/ACTIVA 50 A	ES0157037013	RBC INVESTOR SERVICES ESPAÑA	8,4455	8,5406	19-03-20	5.680.804,54	100
PBP CARTERA ACTIVA/ACTIVA 50 B	ES0157037047	RBC INVESTOR SERVICES ESPAÑA	8,3751	8,4692	19-03-20	194.560,32	100
PBP CARTERA ACTIVA/ACTIVA 70 A	ES0157037021	RBC INVESTOR SERVICES ESPAÑA	8,0830	8,1682	19-03-20	1.401.848,58	100
PBP CARTERA ACTIVA/ACTIVA 70 B	ES0157037039	RBC INVESTOR SERVICES ESPAÑA	8,0325	8,1172	19-03-20	60.039,56	100
PBP FONDOS DE AUTOR SELECCION GLOBAL A	ES0168851030	RBC INVESTOR SERVICES ESPAÑA	8,9077	8,7918	19-03-20	11.756.308,37	100
PBP FONDOS DE AUTOR SELECCION GLOBAL CAR	ES0168851006	RBC INVESTOR SERVICES ESPAÑA	10,9048	10,8967	05-07-19	39.985,67	1
PBP GESTION FLEXIBLE A	ES0110158039	RBC INVESTOR SERVICES ESPAÑA	5,4035	5,4028	20-05-20	22.147.341,64	100
SOLVENTIS SGIIC							
SOLVENTIS APOLO ABSOLUTE RETURN	ES0117105009	CACEIS BANK SPAIN, S.A.	9,6350	9,5960	31-12-20	10.278.346,00	284
TRESSIS GESTION SGIIC SA							
BOREAS CARTERA ACTIVA	ES0114902002	RBC INVESTOR SERVICES ESPAÑA	93,4361	93,6690	31-12-20	58.032.499,95	1.124
BOREAS CARTERA ACTIVA CLASE I	ES0114902010	RBC INVESTOR SERVICES ESPAÑA	135,7342	136,0748	31-12-20	6.924.530,49	9
HARMATAN CARTERA CONSERVADORA	ES0154974036	RBC INVESTOR SERVICES ESPAÑA	12,2024	12,2191	31-12-20	63.423.183,55	689
MISTRAL CARTERA EQUILIBRADA, C- I	ES0164103006	RBC INVESTOR SERVICES ESPAÑA	121,6531	121,8633	31-12-20	18.943.933,72	114
TRESSIS CARTERA SOSTENIBLE ISR(CLASE I)	ES0180709018	BANCO INVERISIS NET	112,9160	113,1933	31-12-20	7.729.841,69	5
TRESSIS CARTERA SOSTENIBLE ISR(CLASE R)	ES0180709000	BANCO INVERISIS NET	105,6013	105,8594	31-12-20	56.841.032,10	909

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositorio <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
UBS GESTION							
UBS MIXTO GESTION ACTIVA CLASE P	ES0158316002	UBS ESPAÑA	32,7483	32,7781	31-12-20	111.411.794,63	525
UBS RETORNO ACTIVO CLASE P	ES0180931034	UBS ESPAÑA	6,6421	6,6529	31-12-20	154.475.805,66	830
UBS RETORNO ACTIVO, CLASE Q	ES0180931000	UBS ESPAÑA	6,6633	6,6747	31-12-20	9.522.270,48	55
UNIGEST SGIIC							
UNIC. SELECC DINAMICO CL A FI	ES0180852008	CECABANK, S.A.	7,2492	7,2627	31-12-20	106.695.881,06	2.744
UNIC.SELECC DINAMICO CL C FI	ES0180852016	CECABANK, S.A.	7,2866	7,3004	31-12-20	282.095,80	6
UNIC.SELECC.MODERADO CL A FI	ES0180872006	CECABANK, S.A.	6,3723	6,3780	31-12-20	226.158.964,42	5.401
UNIC.SELECC.PRUDENTE CL A FI	ES0180842009	CECABANK, S.A.	6,1759	6,1789	31-12-20	430.937.403,50	12.343
UNIFOND CARTERA DEFENSIVA, FI	ES0180864003	CECABANK, S.A.	5,9199	5,9209	31-12-20	194.666.223,37	6.388
UNIFOND EMERGENTES CLASE A, FI	ES0138443033	CECABANK, S.A.	161,1862	162,5744	31-12-20	15.859.150,72	1.085
UNIVERSE ASSET MANAGEMENT S.G.I.I.C. S.A							
DOR BEST MANAGERS FI	ES0127002006	CACEIS BANK SPAIN, S.A.	10,6292	10,6746	04-01-21	14.730.304,90	136
FONDOS DE FONDOS LIBRES							
IMANTIA CAPITAL (ANTES AHO.CORPORACION)							
AC ALPHA MULTISTRATEGIA	ES0107292007	CECABANK, S.A.	13,2958	13,0030	31-07-16	4.719.835,04	10
J.P. MORGAN GESTION							
JP MORGAN GLOBAL ALTERNATIVE FUN	ES0156581003	BNP PARIBAS SECURITIES S. S. ESP.	1.573,2498	1.580,8202	30-10-20	248.518,60	108
OMEGA GESTION DE INVERSIONES							
LAREDO INVERSION LIBRE	ES0158644007	BANCO DEPOSITARIO BBVA	9,1914	9,2646	28-06-19	291.502,30	24
SABADELL ASSET MANAGEMENT							
SABADELL SELECCIÓN HEDGE TOP	ES0158289001	BANCO DE SABADELL	10,9434	10,9049	31-10-20	9.187.112,54	100
FONDOS DE INVERSIÓN							
360 CORA SGIIC SA							
CODEX GLOBAL FUND, CLASE I	ES0119251009	UBS ESPAÑA	10,2197	10,2640	31-12-20	3.801.938,07	13
CODEX GLOBAL FUND, CLASE R	ES0119251017	UBS ESPAÑA	10,1937	10,2367	31-12-20	6.587.813,29	83
A & G FONDOS,SGIIC,S.A							
A&G TESORERIA	ES0156873004	SANTANDER INVESTMENT	5,5465	5,5468	04-01-21	27.063.047,17	278
GLOBAL MANAGERS FUND	ES0131304034	SANTANDER INVESTMENT	8,8225	8,7916	31-12-20	18.823.778,64	132
GREDOS BOLSA EURO, FI	ES0143231001	CACEIS BANK SPAIN, S.A.	,9754	,9731	31-12-20	14.838.658,59	161
GREDOS MODERADO,FI	ES0143211003	CACEIS BANK SPAIN, S.A.	1,0311	1,0312	31-12-20	32.129.586,27	177
GREDOS RENTA FIJA	ES0143212001	CACEIS BANK SPAIN, S.A.	1,0076	1,0089	04-01-21	26.103.455,25	201
ABACO CAPITAL SGIIC							
ABACO GLOBAL VALUE OPPORTUNITIES - I	ES0140074008	UBS ESPAÑA	4,5397	4,5397	31-12-20	22.205.208,76	123
ABACO GLOBAL VALUE OPPORTUNITIES - R	ES0140074024	UBS ESPAÑA	4,5748	4,5747	31-12-20	5.669.721,17	158
ABACO GLOBAL VALUE OPPORTUNITIES FI B	ES0140074016	UBS ESPAÑA	4,6876	4,6875	31-12-20	12.765.999,49	31
ABACO GLOBAL VALUE OPPORTUNITIES, FI C	ES0140074032	UBS ESPAÑA	4,6245	4,6243	31-12-20	121.223,48	6
ABACO RENTA FIJA MIXTA GLOBAL - R	ES0140072010	UBS ESPAÑA	6,1571	6,1488	31-12-20	3.234.630,19	102
ABACO RENTA FIJA MIXTA GLOBAL, C	ES0140072028	UBS ESPAÑA	6,1558	6,1474	31-12-20	2.900.313,43	15
ABACO RENTA FIJA MIXTA GLOBAL- I	ES0140072002	UBS ESPAÑA	6,2002	6,1919	31-12-20	38.882.550,46	161
ABANTE ASESORES GESTION							
ABANTE QUANT VALUE SMALL CAPS	ES0162950002	BANKINTER S.A.	9,5819	9,5673	29-12-20	15.423.906,12	373
ABANTE RENTA FIJA CORTO PLAZO	ES0190051039	BANKINTER S.A.	12,0315	12,0312	29-12-20	29.537.234,83	268
KALAHARI	ES0160623007	BANKINTER S.A.	12,0321	12,0487	29-12-20	7.252.489,13	215
MARAL MACRO	ES0160741007	BANKINTER S.A.	10,7379	10,7325	29-12-20	8.636.588,87	145
OKAVANDO DELTA FI CLASE I	ES0167211004	BANKINTER S.A.	12,0581	12,0971	29-12-20	18.494.513,18	706
OKAVANGO DELTA A	ES0167211038	BANKINTER S.A.	10,6810	10,7156	29-12-20	13.614.003,70	148
SMART-ISH FONDO DE GESTORES FI TABOR	ES0152505006	BANKINTER S.A.	12,2540	12,2907	29-12-20	1.523.412,05	120
	ES0179632007	BANKINTER S.A.	9,6234	9,6264	29-12-20	8.430.380,16	112
ACACIA INVERSION, SGIIC							
.ACACIA GLOB. 60-90 ORO	ES0105244000	BANKINTER S.A.	1,1843	1,1878	31-12-20	2.111.259,22	12
ACACIA BONOMIX	ES0105243002	BANKINTER S.A.	1,2063	1,2055	31-12-20	7.386.747,09	155
ACACIA BONOMIX FI ORO	ES0105243010	BANKINTER S.A.	1,2095	1,2087	31-12-20	3.941.309,59	9
ACACIA BONOMIX FI PLATINO	ES0105243028	BANKINTER S.A.	1,2134	1,2127	31-12-20	37.786.379,41	15
ACACIA GLOB 60-90 PLATA	ES0105244018	BANKINTER S.A.	1,1763	1,1798	31-12-20	652.241,15	92
ACACIA GLOB 60-90 PLTNO	ES0105244026	BANKINTER S.A.	1,1962	1,1998	31-12-20	9.603.978,26	12
ACACIA INVERMIX 30-60 (C LASE ORO)	ES0105207007	BANKINTER S.A.	1,1407	1,1432	31-12-20	6.780.966,27	36
ACACIA INVERMIX 30-60 -PLATA	ES0105207015	BANKINTER S.A.	1,1367	1,1392	31-12-20	2.368.363,14	277
ACACIA INVERMIX 30-60 -PLTNO	ES0105207023	BANKINTER S.A.	1,1547	1,1572	31-12-20	121.076.306,92	36
ACACIA PREMIUM	ES0105263000	BANKINTER S.A.	1,9392	1,9397	04-01-21	9.069.825,75	135
ACACIA REINVERPLUS EUROPA	ES0157934003	BANKINTER S.A.	1,5007	1,5125	04-01-21	19.474.530,61	187
ACACIA RENTA DINAMICA	ES0157935000	BANKINTER S.A.	6,8952	6,8889	04-01-21	43.506.934,64	300
ACCI CAPITAL INVESTMENTS SGIIC, S.A.							
ADAMANTIUM D	ES0105959037	BANKINTER S.A.	9,9871	9,9598	04-01-21	33.890,95	2
ADAMANTIUM, FI	ES0105959003	BANKINTER S.A.	9,9567	9,9299	04-01-21	1.574.478,61	32
AFI INVERSIONES GLOBALES, SGIIC, SA							
CS GLOBAL AFI	ES0142537036	CACEIS BANK SPAIN, S.A.	4,9727	4,9845	31-12-20	13.513.437,15	147

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
ALTAIR FINANCE ASSET MANAGEMENT SGIIC							
ALTAIR EUROPEAN CLASE D	ES0108637010	CACEIS BANK SPAIN, S.A.	114,2332	115,6514	04-01-21	2.091.838,84	44
ALTAIR EUROPEAN CLASE L	ES0108637028	CACEIS BANK SPAIN, S.A.	116,3212	117,7736	04-01-21	11.054.995,52	11
ALTAIR EUROPEAN OPPORTUNITIES	ES0108637002	CACEIS BANK SPAIN, S.A.	14,3734	14,5364	04-01-21	13.333.784,49	277
ALTAIR INVERSIONES II	ES0108526007	CACEIS BANK SPAIN, S.A.	1,0263	1,0269	04-01-21	25.055.027,33	299
ALTAIR INVERSIONES II CLASE D	ES0108526015	CACEIS BANK SPAIN, S.A.	99,3202	99,3826	04-01-21	7.361.708,60	55
ALTAIR INVERSIONES II CLASE L	ES0108526023	CACEIS BANK SPAIN, S.A.	101,1507	101,2214	04-01-21	3.556.495,50	9
ALTAIR PATRIMONIO II CLASE D	ES0108643018	CACEIS BANK SPAIN, S.A.	101,4899	101,5829	04-01-21	6.907.195,20	49
ALTAIR PATRIMONIO II CLASE L	ES0108643026	CACEIS BANK SPAIN, S.A.	102,4646	102,5622	04-01-21	6.317.922,01	13
ALTAIR PATRIMONIO II, FI	ES0108643000	CACEIS BANK SPAIN, S.A.	1,0320	1,0329	04-01-21	44.117.862,02	521
ALTAIR RENTA FIJA DEFENSIVA CLASE D	ES0107574016	CACEIS BANK SPAIN, S.A.	95,2201	95,2155	04-01-21	2.866.167,64	38
ALTAIR RENTA FIJA DEFENSIVA CLASE L	ES0107574024	CACEIS BANK SPAIN, S.A.	95,8626	95,8604	04-01-21	5.727.676,13	7
ALTAIR RENTA FIJA DEFENSIVA, CLASE A	ES0107574008	CACEIS BANK SPAIN, S.A.	10,0132	10,0128	04-01-21	3.520.390,40	143
AMIRAL GESTION ESPAÑA S.A. SUCURSAL EN E							
SEXTANT AUTOUR DU MONDE A	FR0010286021	BNP PARIBAS SECURITIES S. S. ESP.	221,1100	223,2900	17-12-20	56.116.842,24	1
SEXTANT AUTOUR DU MONDE I	FR0011171263	BNP PARIBAS SECURITIES S. S. ESP.	2.147,4836	2.147,4836	17-12-20	5.403.300,06	1
SEXTANT AUTOUR DU MONDE N	FR0013306420	BNP PARIBAS SECURITIES S. S. ESP.	226,7600	229,0000	17-12-20	6.437.398,46	1
SEXTANT BOND PICKING A	FR0013202132	BNP PARIBAS SECURITIES S. S. ESP.	110,0100	110,0400	17-12-20	89.607.712,68	1
SEXTANT BOND PICKING N	FR0013202140	BNP PARIBAS SECURITIES S. S. ESP.	2.147,4836	2.147,4836	17-12-20	64.874.255,60	1
SEXTANT EUROPE A	FR0011050863	BNP PARIBAS SECURITIES S. S. ESP.	176,3200	178,8600	17-12-20	7.999.063,21	1
SEXTANT EUROPE I	FR0011050889	BNP PARIBAS SECURITIES S. S. ESP.	2.147,4836	2.147,4836	17-12-20	2.993.057,53	1
SEXTANT EUROPE N	FR0013306412	BNP PARIBAS SECURITIES S. S. ESP.	178,9400	181,5200	17-12-20	181,52	1
SEXTANT GRAND LARGE A	FR0010286013	BNP PARIBAS SECURITIES S. S. ESP.	442,1000	443,5300	17-12-20	1.149.978.832,90	1
SEXTANT GRAND LARGE N	FR0013306404	BNP PARIBAS SECURITIES S. S. ESP.	450,6700	452,1300	17-12-20	204.317.661,98	1
SEXTANT PEA A	FR0010286005	BNP PARIBAS SECURITIES S. S. ESP.	1.111,3700	1.123,8900	17-12-20	224.504.033,83	1
SEXTANT PME A	FR0010547869	BNP PARIBAS SECURITIES S. S. ESP.	246,3400	248,7700	17-12-20	73.331.322,98	1
SEXTANT PME I	FR0011171412	BNP PARIBAS SECURITIES S. S. ESP.	2.147,4836	2.147,4836	17-12-20	15.578.060,61	1
SEXTANT PME N	FR0013306370	BNP PARIBAS SECURITIES S. S. ESP.	252,8500	255,3700	17-12-20	6.502.641,07	1
AMISTRA. SGIIC							
AMISTRA GLOBAL, FI	ES0109213001	BANCO INVERSIS NET	,8869	,8878	04-01-21	25.550.884,19	157
AMUNDI IBERIA, SGIIC, S.A.							
AMUNDI ESTRATEGIA GLOBAL	ES0126545039	CA-CIB SUCURSAL EN ESPAÑA	1.118,2776	1.119,4272	31-12-20	6.778.473,96	130
AMUNDI FONDOSORO LARGO PLAZO	ES0126531039	CA-CIB SUCURSAL EN ESPAÑA	239,3752	239,4929	04-01-21	4.033.652,12	167
BEST MANAGER SELECTION	ES0145807006	CREDIT AGRICOLE LUXEMBOURG	807,0189	808,9595	31-12-20	25.129.370,82	450
CARTERA NARANJA 10/90	ES0116356009	CACEIS BANK SPAIN, S.A.	10,4468	10,4392	31-12-20	222.433.352,17	17.873
CARTERA NARANJA 20/80	ES0116405004	CACEIS BANK SPAIN, S.A.	10,5500	10,5467	31-12-20	178.217.029,44	11.401
CARTERA NARANJA 30/70	ES0144085000	CACEIS BANK SPAIN, S.A.	10,6951	10,6991	31-12-20	155.217.177,36	8.699
CARTERA NARANJA 40/60	ES0116235005	CACEIS BANK SPAIN, S.A.	10,7700	10,7743	31-12-20	192.570.261,26	9.262
CARTERA NARANJA 50/50	ES0162294005	CACEIS BANK SPAIN, S.A.	10,9314	10,9413	31-12-20	243.844.226,74	15.607
CARTERA NARANJA 75/25	ES0116396005	CACEIS BANK SPAIN, S.A.	11,1524	11,1639	31-12-20	87.944.331,97	6.881
CARTERA NARANJA 90	ES0116418007	CACEIS BANK SPAIN, S.A.	11,3882	11,4106	31-12-20	70.629.673,96	8.626
ING DIRECT F.NAR.EURO STOXX 50	ES0152771038	RBC INVESTOR SERVICES ESPAÑA	14,8058	14,8614	04-01-21	326.491.484,52	14.194
ING DIRECT FONDO NARANJA CONSERV	ES0152747004	RBC INVESTOR SERVICES ESPAÑA	12,6018	12,6057	04-01-21	131.628.847,95	8.768
ING DIRECT FONDO NARANJA DINAMIC	ES0152743003	RBC INVESTOR SERVICES ESPAÑA	16,3050	16,3020	04-01-21	237.289.261,50	16.995
ING DIRECT FONDO NARANJA IBEX 35	ES0152741031	SANTANDER INVESTMENT	14,4306	14,4729	04-01-21	240.392.869,41	22.980
ING DIRECT FONDO NARANJA MODERAD	ES0152739001	RBC INVESTOR SERVICES ESPAÑA	14,0759	14,0751	04-01-21	345.173.840,37	21.762
ANDBANK WEALTH MANAGEMENT, SGIIC							
BEST CARMIGNAC	ES0114572003	BANCO INVERSIS NET	1,1152	1,1045	21-04-20	13.576.890,74	657
BEST JPMORGAN AM	ES0114524004	BANCO INVERSIS NET	1,1592	1,1555	21-04-20	11.291.587,36	439
BEST MORGAN STANLEY	ES0145808004	BANCO INVERSIS NET	1,1606	1,1572	21-04-20	12.052.025,64	432
FONCESS FLEXIBLE	ES0164949002	SDAD. ESPAÑOLA BANCA NEGOCIOS	12,6416	12,6489	31-12-20	18.108.984,56	511
FONDIBAS	ES0138936036	BANCO INVERSIS NET	11,1628	11,1800	04-01-21	15.818.974,81	157
FONVALCEM	ES0138930039	BANCO INVERSIS NET	2.385,5023	2.403,5300	31-12-20	4.848.523,50	78
FONVALCEM CLASE B	ES0138930005	BANCO INVERSIS NET	2.254,3425	2.271,3140	31-12-20	510.368,36	36
GEST.BOUTIQUE/ADAIA RV	ES0116831084	BANCO INVERSIS NET	10,3917	10,4047	30-12-20	7.909.606,50	44
GESTION BOUTIQUE / B4A CART. DECIDI	ES0116831100	BANCO INVERSIS NET	11,6701	11,6489	30-12-20	978.065,18	31
GESTION BOUTIQUE / B4A CART. EQUILI	ES0116831092	BANCO INVERSIS NET	10,8108	10,7815	30-12-20	1.062.507,50	46
GESTION BOUTIQUE / CL FLEXIBLE	ES0116831076	SDAD. ESPAÑOLA BANCA NEGOCIOS	9,9066	9,9131	30-12-20	2.783.564,89	165
GESTION BOUTIQUE / GINVEST MEDITERR	ES0116831068	BANCO INVERSIS NET	11,0167	11,0184	30-12-20	3.983.969,36	22
GESTION BOUTIQUE BISSAN VALUE FUND	ES0116831001	BANCO INVERSIS NET	12,3644	12,5085	30-12-20	6.873.537,46	224
GESTION BOUTIQUE C2 ESTR. EQUILIBRA	ES0116831027	BANCO INVERSIS NET	11,1622	11,1763	30-12-20	23.812.632,44	103
GESTION BOUTIQUE C2 ESTRATEG. DINAM	ES0116831019	BANCO INVERSIS NET	12,2194	12,2455	30-12-20	19.169.486,46	99
GESTION BOUTIQUE GCAP. TOTAL MARKET	ES0116831050	BANCO INVERSIS NET	10,7418	10,7461	30-12-20	1.319.665,18	25
GESTION BOUTIQUE GINVEST SMART	ES0116831035	BANCO INVERSIS NET	13,2135	13,2326	30-12-20	6.553.780,94	26
GESTION BOUTIQUE II / LOURIDO INTER	ES0168797076	BANCO INVERSIS NET	9,7987	9,8233	30-12-20	1.769.428,38	23
GESTION BOUTIQUE II / MONTBLANC	ES0168797068	BANCO INVERSIS NET	10,2310	10,2359	30-12-20	2.204.418,30	31
GESTION BOUTIQUE II ACCION GLOBAL	ES0168797050	BANCO INVERSIS NET	11,9815	11,9749	30-12-20	13.025.876,89	120
GESTION BOUTIQUE II SASSOLA BASE	ES0168797043	BANCO INVERSIS NET	12,8613	12,9301	30-12-20	1.291.172,39	19
GESTIÓN BOUTIQUE II, FI	ES0168797035	SDAD. ESPAÑOLA BANCA NEGOCIOS	9,8769	9,8762	30-12-20	457.704,05	26
GESTION BOUTIQUE II/ ASPAIN 11 EQUI	ES0168797001	BANCO INVERSIS NET	10,1791	10,1926	30-12-20	2.938.538,89	62
GESTION BOUTIQUE II/ AWA FLEXIBLE	ES0168797027	BANCO INVERSIS NET	11,2372	11,2277	30-12-20	4.681.739,79	28

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositorio <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
GESTION BOUTIQUE II/BC WINVEST	ES0168797100	BANCO INVERSIS NET	10,8567	10,8720	30-12-20	3.094.096,71	37
GESTION BOUTIQUE II/JPB GROWTH	ES0168797092	BANCO INVERSIS NET	11,7784	11,8027	30-12-20	2.946.318,40	48
GESTION BOUTIQUE II/YESTE SELECCION	ES0168797084	BANCO INVERSIS NET	10,7459	10,7574	30-12-20	3.542.561,15	140
GESTIÓN BOUTIQUE III AG SELECCIÓN INTERN	ES0168798058	BANCO INVERSIS NET	10,0458	10,0624	30-12-20	2.576.638,89	53
GESTIÓN BOUTIQUE III EFE & ENE	ES0168798066	BANCO INVERSIS NET	10,3179	10,3378	30-12-20	7.017.425,85	57
GESTIÓN BOUTIQUE III GAL INTNAL	ES0168798074	BANCO INVERSIS NET	9,9264	9,9375	30-12-20	677.820,66	24
GESTIÓN BOUTIQUE III INVESTKEY EQUILIBRI	ES0168798033	BANCO INVERSIS NET	10,9406	10,9270	30-12-20	7.823.582,13	64
GESTIÓN BOUTIQUE III NEO ACTIVA	ES0168798025	BANCO INVERSIS NET	7,6973	7,6856	30-12-20	5.939.636,34	28
GESTIÓN BOUTIQUE III PULSAR 303 RF MIXTA	ES0168798017	BANCO INVERSIS NET	9,1304	9,1254	30-12-20	1.049.965,97	26
GESTIÓN BOUTIQUE III SAPPHIRE	ES0168798082	BANCO INVERSIS NET	8,2935	8,3123	30-12-20	669.230,60	22
GESTIÓN BOUTIQUE III VERITAS CAPITAL MIX	ES0168798009	BANCO INVERSIS NET	13,3291	13,3661	30-12-20	10.078.213,32	96
GESTIÓN BOUTIQUE III, FI	ES0168798041	SDAD. ESPAÑOLA BANCA NEGOCIOS	10,4995	10,4995	30-12-20	1.767.055,15	21
GESTION BOUTIQUE III/R3 GLOBAL BALANCED	ES0168798090	SDAD. ESPAÑOLA BANCA NEGOCIOS	1,3284	1,3342	30-12-20	25.029.536,75	213
GESTION BOUTIQUEII/ASPAIN 11 PATRIM MEDIGESTIÓN, FI	ES0168797019	BANCO INVERSIS NET	9,8292	9,8340	30-12-20	3.434.152,77	68
MERCH FONTEMAR	ES0161992005	SDAD. ESPAÑOLA BANCA NEGOCIOS	9,8236	9,8228	04-01-21	294.686,41	1
MERCH UNIVERSAL	ES0138914033	BANCO INVERSIS NET	25,6523	25,6284	04-01-21	39.326.229,87	582
MERCH-EUROUNION	ES0182105033	BANCO INVERSIS NET	53,6265	53,5431	04-01-21	44.194.648,01	929
MERCH-OPORTUNIDADES	ES0162211033	BANCO INVERSIS NET	15,5556	15,5336	04-01-21	2.524.072,30	102
MERCHBANC FONDTESORO CORTO PLAZO	ES0162305033	BANCO INVERSIS NET	11,1725	11,0074	04-01-21	11.230.972,47	404
MERCHFONDO	ES0162331039	BANCO INVERSIS NET	1.459,5399	1.459,4143	04-01-21	6.625.199,67	200
MERCHRENTA	ES0162332037	BANCO INVERSIS NET	124,8120	124,8304	04-01-21	119.428.011,97	1.996
MERCHRENTA	ES0162333035	BANCO INVERSIS NET	22,2256	22,2156	04-01-21	7.100.608,75	262
ARCANO CAPITAL							
ARCANO PARTNERS FUND PT I	ES0109848012	BNP PARIBAS SECURITIES S. S. ESP.	97,9696	98,0841	01-01-21	2.511.631,63	2
ARCANO PARTNERS FUND PT A	ES0109848004	BNP PARIBAS SECURITIES S. S. ESP.	96,5304	96,6390	01-01-21	50.521,80	1
ARCANO PARTNERS FUND PT P	ES0109848020	BNP PARIBAS SECURITIES S. S. ESP.	96,9756	97,0871	01-01-21	4.945.590,02	100
ARQUIGEST							
ARQUIA BANCA BOLSA A	ES0110247006	CAJA COOP. DE ARQUITECTOS	10,1219	10,1171	31-12-20	4.413.364,68	307
ARQUIA BANCA BOLSA CARTERA	ES0110247014	CAJA COOP. DE ARQUITECTOS	11,4393	11,4344	31-12-20	739.685,75	4
ARQUIA BANCA BOLSA PLUS	ES0110247022	CAJA COOP. DE ARQUITECTOS					
ARQUIA BANCA FR FLEXIBLE CARTERA	ES0110249010	CAJA COOP. DE ARQUITECTOS	10,1579	10,1552	30-12-20	307.056,78	3
ARQUIA BANCA FR FLEXIBLE PLUS	ES0110249028	CAJA COOP. DE ARQUITECTOS	10,1757	10,1729	30-12-20	5.123.335,40	194
ARQUIA BANCA RF EURO A	ES0136083039	CAJA COOP. DE ARQUITECTOS	7,2057	7,2078	31-12-20	17.268.449,54	630
ARQUIA BANCA RF EURO CARTERA	ES0136083005	CAJA COOP. DE ARQUITECTOS	10,2194	10,2222	31-12-20	834,18	1
ARQUIA BANCA RF EURO PLUS	ES0136083013	CAJA COOP. DE ARQUITECTOS	10,0047	10,0073	31-12-20	25.919,07	1
ARQUIA BANCA RF FLEXIBLE A	ES0110249002	CAJA COOP. DE ARQUITECTOS	10,1570	10,1541	30-12-20	10.195.055,49	366
ARQUIA BANCA RVM A	ES0110256007	CAJA COOP. DE ARQUITECTOS	11,8243	11,8259	31-12-20	19.512.162,08	908
ARQUIA BANCA RVM CARTERA	ES0110256015	CAJA COOP. DE ARQUITECTOS	10,2423	10,2441	31-12-20	8.348,46	1
ARQUIA BANCA RVM PLUS	ES0110256023	CAJA COOP. DE ARQUITECTOS	10,2862	10,2878	31-12-20	26.291,67	1
ARQUIA BANCA UNO A	ES0110253038	CAJA COOP. DE ARQUITECTOS	22,0454	22,0606	31-12-20	36.087.383,05	1.565
ARQUIA BANCA UNO CARTERA	ES0110253004	CAJA COOP. DE ARQUITECTOS	10,3237	10,3311	31-12-20	6.966,30	1
ARQUIA BANCA UNO PLUS	ES0110253012	CAJA COOP. DE ARQUITECTOS	10,0560	10,0719	12-10-20	12.385,98	1
ATL 12 CAPITAL GESTION							
ATL CAP.CARTERA DINAMICA CLASE A	ES0111127009	BANKINTER S.A.	10,7182	10,7413	04-01-21	838.787,75	88
ATL CAPITAL BEST MANAGERS	ES0111171031	BANKINTER S.A.	12,2331	12,2368	30-12-20	7.428.400,80	139
ATL CAPITAL CARTERA DINAMICA, I	ES0111127017	BANKINTER S.A.	10,2156	10,2378	04-01-21	8.536.124,87	10
ATL CAPITAL CARTERA PATRIMONIO	ES0111167005	BANKINTER S.A.	12,2495	12,2580	31-12-20	52.372.326,86	640
ATL CAPITAL CARTERA RENTA VARIABLE	ES0111128007	BANKINTER S.A.	12,5848	12,6060	31-12-20	16.368.506,26	412
ATL CAPITAL LIQUIDEZ	ES0111166031	BANKINTER S.A.	11,9167	11,9165	04-01-21	27.074.969,45	356
ATL CAPITAL QUANT 25	ES0111152007	BANKINTER S.A.	1,9355	1,9315	04-01-21	284.006,07	22
ATL CAPITAL QUANT 5	ES0111052009	BANKINTER S.A.	7,3860	7,3860	23-02-20	36,93	1
ATL CAPITAL RENTA FIJA	ES0111168003	BANKINTER S.A.	13,2117	13,2320	31-12-20	33.430.572,08	618
ESPINOSA PARTNERS INVERSIONES	ES0133091035	BANKINTER S.A.	13,4548	13,4998	04-01-21	13.920.078,97	100
FONGRUM	ES0138876034	BANCO INVERSIS NET	16,0443	16,0546	31-12-20	24.646.787,89	151
FONGRUM RENTA FIJA MIXTA	ES0138876000	BANCO INVERSIS NET	11,3128	11,3210	31-12-20	6.137.309,25	36
ATTITUDE GESTION, SGIIC, S.A.							
ATTITUDE OPPORTUNITIES	ES0111192003	UBS ESPAÑA	6,2847	6,2885	31-12-20	54.996.833,51	131
ATTITUDE SHERPA	ES0111193001	UBS ESPAÑA	7,8756	7,8896	31-12-20	6.810.524,72	100
AUGUSTUS CAPITAL ASSET MANAGEMENT							
CERVINO GLOBAL EQUITIES	ES0118591009	BNP PARIBAS SECURITIES S. S. ESP.	9,9434	9,9424	04-01-21	298.322,63	2
AZVALOR ASSET MANAGEMENT							
AZVALOR BLUE CHIPS	ES0112609005	BNP PARIBAS SECURITIES S. S. ESP.	96,9146	99,0521	04-01-21	27.790.334,92	322
AZVALOR CAPITAL FI	ES0112601002	BNP PARIBAS SECURITIES S. S. ESP.	89,3584	89,5932	04-01-21	10.572.842,57	138
AZVALOR IBERIA FI	ES0112616000	BNP PARIBAS SECURITIES S. S. ESP.	87,6519	87,4574	04-01-21	50.056.532,41	1.760
AZVALOR INTERNACIONAL FI	ES0112611001	BNP PARIBAS SECURITIES S. S. ESP.	105,2984	107,4629	04-01-21	722.168.853,08	9.784
AZVALOR MANAGERS	ES0112602000	BNP PARIBAS SECURITIES S. S. ESP.	88,6498	88,6378	01-01-21	17.426.176,07	335

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
BANKIA FONDOS							
BANKIA MIXTO RV 50 /PT CARTER ORFEO	ES0181693005	BANKIA, S.A	106,4392	106,6610	04-01-21	670.493,48	15
BANKIA BANCA PRIVADA GARANTIA EURIBOR	ES0167540006	BANKIA, S.A	101,8302	102,0359	04-01-21	14.448.584,30	105
BANKIA BANCA PRIVADA RENTA VAR. ESP	ES0113114005	BANKIA, S.A	110,1083	110,0492	04-01-21	15.995.904,00	90
BANKIA BANCA PRIVADA RF EURO/U	ES0108846033	BANKIA, S.A	110,0883	110,3839	04-01-21	2.347.042,73	63
BANKIA BANCA PRIVADA RV ESPAÑA	ES0108903032	BANKIA, S.A	1.359,6839	1.359,9885	04-01-21	150.837.344,47	891
BANKIA BANCA PRIVADA SELECCION	ES0108846009	BANKIA, S.A	90,4791	90,7339	04-01-21	681.894,22	38
BANKIA BCA PRIVADA RF EURO / C	ES0142343039	BANKIA, S.A	14,2490	14,2753	30-12-20	47.587.592,27	144
BANKIA BOLSA ESPAÑOLA / UNIVERSAL	ES0108903008	BANKIA, S.A	100,3964	100,4202	04-01-21	89.037.728,68	588
BANKIA BOLSA ESPAÑOLA /PT CARTERA	ES0113002036	BANKIA, S.A	795,7571	799,6418	04-01-21	36.385.246,15	3.026
BANKIA BOLSA USA / INTERNA	ES0113002002	BANKIA, S.A	92,4382	92,9017	04-01-21	322.305,02	15
BANKIA BOLSA USA, CARTERA	ES0161937018	BANKIA, S.A	132,7184	130,5415	04-01-21	13.317.080,89	4
BANKIA BOLSA USA, UNIVERSAL	ES0161937000	BANKIA, S.A	146,1445	143,7323	04-01-21	1.232.684,03	45
BANKIA BONOS 24 MESES, CARTERA	ES0161937034	BANKIA, S.A	9,2009	9,0479	04-01-21	67.514.100,95	3.639
BANKIA BONOS 24 MESES, PLU	ES0141173023	BANKIA, S.A	101,4432	101,4641	04-01-21	2.466.280,67	36
BANKIA BONOS 24 MESES, PREMIER	ES0141173015	BANKIA, S.A	99,1379	99,1550	04-01-21	173.965.583,05	3.912
BANKIA BONOS 24 MESES, UNIVERSAL	ES0141173007	BANKIA, S.A	99,9920	100,0120	04-01-21	95.462.489,71	887
BANKIA BONOS DURACION FLEXIBLE - CARTERA	ES0141173031	BANKIA, S.A	1,2920	1,2922	04-01-21	117.714.169,04	14.007
BANKIA BONOS DURACION FLEXIBLE - UNIVERS	ES0173441009	BANKIA, S.A	104,1757	104,2569	04-01-21	1.093.420,43	12
BANKIA CAUTO DIVIDENDOS, PLUS	ES0173441033	BANKIA, S.A	11,7138	11,7221	04-01-21	26.588.328,94	1.190
BANKIA DIVIDENDO ESPAÑA /PT CARTERA	ES0114769013	BANKIA, S.A	106,9152	107,1237	30-12-20	12.997.889,62	77
BANKIA DIVIDENDO ESPAÑA /PT UNIV	ES0159076001	BANKIA, S.A	90,7981	90,9282	04-01-21	213.606,96	16
BANKIA DIVIDENDO EUROPA CLASE UNIVERSAL	ES0159076035	BANKIA, S.A	15,5940	15,6143	04-01-21	37.815.716,89	2.968
BANKIA DIVIDENDO EUROPA, CLASE CARTERA	ES0138840030	BANKIA, S.A	18,0597	18,1481	04-01-21	61.838.405,29	5.737
BANKIA DOLAR /PT CART	ES0138840006	BANKIA, S.A	102,1306	102,6438	04-01-21	1.203.695,35	30
BANKIA DOLAR /PT INTERNA	ES0159033002	BANKIA, S.A	109,5843	109,3726	04-01-21	520.001,24	19
BANKIA DOLAR /PT UNIV	ES0159033010	BANKIA, S.A	100,6113	100,4222	04-01-21	43.784.112,08	7
BANKIA DURACION FLEX 0-2 UNIVERSAL	ES0159033036	BANKIA, S.A	7,8046	7,7890	04-01-21	7.222.513,80	648
BANKIA DURACION FLEX 0-2, INTERNA	ES0147507034	BANKIA, S.A	10,6404	10,6435	04-01-21	373.081.594,40	15.220
BANKIA DURACIÓN FLEXIBLE 0-2 CARTERA	ES0147507018	BANKIA, S.A	102,3964	102,4322	04-01-21	142.736.227,28	9
BANKIA EUR TOP IDEAS / INTERNA	ES0147507000	BANKIA, S.A	100,3602	100,3921	04-01-21	932.006.014,39	87.953
BANKIA EUR TOP IDEAS, CARTERA	ES0159031014	BANKIA, S.A	106,0590	106,7980	04-01-21	14.142.940,89	9
BANKIA EURO TOP IDEAS, UNIVERSAL	ES0159031006	BANKIA, S.A	105,9498	106,6770	04-01-21	521.424,91	21
BANKIA FONDTESORO LARGO PLAZO - CARTERA	ES0159031030	BANKIA, S.A	8,1418	8,1966	04-01-21	57.055.707,99	4.205
BANKIA FONDTESORO LARGO PLAZO- UNIVERSAL	ES0138873007	BANKIA, S.A	100,1342	100,2077	04-01-21	43.802,79	2
BANKIA FONDUXO, CARTERA	ES0138873031	BANKIA, S.A	176,4049	176,5263	04-01-21	39.543.957,27	2.148
BANKIA FONDUXO, UNIVERSAL	ES0138893005	BANKIA, S.A	115,8960	115,3577	04-01-21	1.581.927,42	35
BANKIA FUSION VI	ES0138893039	BANKIA, S.A	2.069,7295	2.059,9344	04-01-21	114.609.760,30	6.327
BANKIA FUTURO SOSTENIBL CLASE UNIVERSAL	ES0113362000	BANKIA, S.A	100,6180	100,6379	30-12-20	272.214.621,02	14.540
BANKIA FUTURO SOSTENIBLE / INTERNA	ES0113385001	BANKIA, S.A	129,4546	130,1475	30-12-20	49.968.067,63	3.347
BANKIA FUTURO SOSTENIBLE CLASE PLUS	ES0113385035	BANKIA, S.A	134,4915	135,2605	30-12-20	20.894.719,63	24
BANKIA GARANTIZADO BOLSA 5	ES0113385019	BANKIA, S.A	131,5469	132,2637	30-12-20	4.915.389,84	33
BANKIA GARANTIZADO BOLSA EUROPA 2024	ES0113385027	BANKIA, S.A	138,1072	138,8796	30-12-20	12.716.160,44	225
BANKIA GARANTIZADO CRECIENTE 2024	ES0159081035	BANKIA, S.A	11,3784	11,3784	29-06-20	74.790.988,71	4.364
BANKIA GARANTIZADO DINAMICO	ES0164379002	BANKIA, S.A	106,9222	107,0631	04-01-21	92.429.966,25	4.534
BANKIA GARANTIZADO EURIBOR	ES0179390002	BANKIA, S.A	126,0134	126,0317	04-01-21	347.779.774,88	13.632
BANKIA GARANTIZADO EURIBOR II	ES0113228003	BANKIA, S.A	104,9189	104,9433	04-01-21	301.686.630,03	13.274
BANKIA GARANTIZADO RENDIMIENTO BOLSA I	ES0113229001	BANKIA, S.A	108,3437	108,2788	04-01-21	85.722.064,13	3.402
BANKIA GARANTIZADO RENTAS 14, FI	ES0164380000	BANKIA, S.A	109,1787	109,1470	04-01-21	114.974.524,17	4.160
BANKIA GARANTIZADO RENTAS 15	ES0113261004	BANKIA, S.A	105,6198	105,6253	04-01-21	276.690.966,39	4.563
BANKIA GARANTIZADO RENTAS CRECIENTES	ES0163612007	BANKIA, S.A	122,0825	122,0914	04-01-21	203.802.031,28	8.104
BANKIA GARANTIZADO SELECCION XII	ES0112969003	BANKIA, S.A	107,5455	107,5537	04-01-21	161.161.211,79	4.747
BANKIA GARANTIZADO VALORES RESPONSABLES	ES0113363008	BANKIA, S.A	104,8815	104,8634	04-01-21	139.690.544,14	1.537
BANKIA GOBIERNOS EURO LP /PT CARTERA	ES0113262002	BANKIA, S.A	106,5303	106,5318	04-01-21	205.289.877,66	6.364
BANKIA GOBIERNOS EURO LP FI/PT UNIV	ES0114883004	BANKIA, S.A	10,6895	10,6894	04-01-21	34.704.101,82	1.309
BANKIA HORIZONTE 2020	ES0114884002	BANKIA, S.A	104,7977	104,8033	04-01-21	146.289.702,97	6.174
BANKIA HORIZONTE 2025, FI	ES0147508008	BANKIA, S.A	105,1657	105,2214	04-01-21	41.895,71	1
BANKIA HORIZONTE 2025, FI	ES0147508032	BANKIA, S.A	11,4953	11,5006	04-01-21	26.752.583,34	1.445
BANKIA HORIZONTE 2025, FI	ES0114544036	BANKIA, S.A	14,3979	14,3978	29-06-20	4.509.441,94	355
BANKIA HORIZONTE 2025, FI	ES0122078001	BANKIA, S.A	10,7261	10,7272	04-01-21	17.762.780,27	642

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depositary</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
BANKIA INDEX EMERG /UNIVERSAL	ES0113388013	BANKIA, S.A	119,4318	119,9381	04-01-21	471.115,98	19
BANKIA INDEX EMERG FI/CARTERA	ES0113388005	BANKIA, S.A	109,3558	109,8368	04-01-21	102,74	1
BANKIA INDEX RF CORTO /UNIV	ES0114885017	BANKIA, S.A	98,4809	98,4571	04-01-21	505.437,50	14
BANKIA INDEX RF CORTO/CARTERA	ES0114885009	BANKIA, S.A	99,2052	99,1871	04-01-21	467.985,75	1
BANKIA INDEX RF LARGO / UNIVERSAL	ES0113364014	BANKIA, S.A	101,3383	101,4298	04-01-21	328.786,25	7
BANKIA INDEX RF LARGO FI/PT CARTERA	ES0113364006	BANKIA, S.A	99,9063	99,6489	01-12-20	61,93	1
BANKIA INDEX USA / CARTERA	ES0164382006	BANKIA, S.A	106,6242	106,7209	01-12-20	132,44	1
BANKIA INDEX USA / UNIVERSAL	ES0164382014	BANKIA, S.A	109,9721	108,3681	04-01-21	546.321,05	38
BANKIA LIBRA / CARTERA	ES0113230017	BANKIA, S.A					
BANKIA MIXTA RENTA FIJA 30 /PT CARTERA	ES0170271003	BANKIA, S.A	103,8463	103,9827	04-01-21	998.874,79	24
BANKIA MIXTO FUTURO SOSTENIBLE, CARTERA	ES0114769021	BANKIA, S.A	105,3441	105,5600	30-12-20	3.491.622,42	69
BANKIA MIXTO FUTURO SOSTENIBLE, UNIVERSA	ES0114769005	BANKIA, S.A	106,3071	106,5104	30-12-20	57.116.303,73	2.752
BANKIA MIXTO RENTA FIJA 15 CLASE UNIVERS	ES0159141037	BANKIA, S.A	12,0495	12,0475	04-01-21	510.406.597,57	24.850
BANKIA MIXTO RENTA FIJA 30 /PT UNIV	ES0170271037	BANKIA, S.A	11,1438	11,1574	04-01-21	71.883.178,16	3.183
BANKIA MIXTO RENTA VARIABLE 50/UNIVERSAL	ES0181693039	BANKIA, S.A	15,7092	15,7404	04-01-21	19.232.678,79	1.218
BANKIA MIXTO RENTA VARIABLE 75 /UNV	ES0170167037	BANKIA, S.A	7,4804	7,5016	04-01-21	12.481.536,79	1.042
BANKIA MIXTO RF 15/ CART	ES0159141003	BANKIA, S.A	104,0164	104,0071	04-01-21	5.864.599,30	96
BANKIA MIXTO RV 75 /PT CART	ES0170167003	BANKIA, S.A	107,4614	107,7795	04-01-21	157.306,09	3
BANKIA RENDIMIENTO GARANTIZADO 2023	ES0156733000	BANKIA, S.A	104,0369	104,0421	04-01-21	175.266.396,91	8.058
BANKIA RENDIMIENTO GARANTIZADO 2023	ES0156734008	BANKIA, S.A	104,9153	104,9210	04-01-21	180.308.598,42	7.938
BANKIA RENDIMIENTO GARANTIZADO 2023	ES0156735005	BANKIA, S.A	109,8237	109,8213	04-01-21	194.347.844,66	8.840
BANKIA RENDIMIENTO GARANTIZADO 2023	ES0156736003	BANKIA, S.A	105,0609	105,0563	04-01-21	157.157.513,37	6.456
BANKIA RENDIMIENTO GARANTIZADO 2023	ES0163613005	BANKIA, S.A	104,3988	104,4012	04-01-21	131.862.117,88	5.690
BANKIA RENTA FIJA 18 MESES, CARTERA	ES0114036017	BANKIA, S.A	98,8007	98,7882	15-06-20	1.474.420,57	25
BANKIA RENTA FIJA CORPORATIVA, UNIVERSAL	ES0113231015	BANKIA, S.A	104,7545	105,6951	04-01-21	54.871.752,95	2.494
BANKIA RENTA FIJA EURO CP, CARTERA	ES0112899010	BANKIA, S.A	100,0170	100,0171	04-01-21	78.580.693,19	3.477
BANKIA RENTA FIJA EURO CP, INTERNA	ES0112899028	BANKIA, S.A					
BANKIA RENTA FIJA EURO CP, UNIVERSAL	ES0112899002	BANKIA, S.A	110,0218	110,0183	04-01-21	621.851.472,41	14.758
BANKIA RENTA FIJA LARGO PLAZO / CARTERA	ES0158178006	BANKIA, S.A	104,6766	104,7732	04-01-21	90.560,32	3
BANKIA RENTA FIJA LARGO PLAZO / UNIVERSA	ES0158178030	BANKIA, S.A	17,4209	17,4355	04-01-21	34.145.285,96	1.965
BANKIA RENTABILIDAD OBJETIVO L.P	ES0118914003	BANKIA, S.A	175,6033	175,5946	29-06-20	1.669.289,54	99
BANKIA SM & MID CAPS ESPAÑA / INTERNA	ES0138800018	BANKIA, S.A	105,1413	106,0174	04-01-21	27.299.383,90	7
BANKIA SM & MID CAPS ESPAÑA, CARTERA	ES0138800000	BANKIA, S.A	98,3520	99,1611	04-01-21	1.680.813,22	52
BANKIA SMALL&MID CAPS ESPAÑA, UNIVERSAL	ES0138800034	BANKIA, S.A	368,8966	371,8826	04-01-21	110.959.832,00	7.915
LIBERTY EURO RENTA	ES0179171030	BANKIA, S.A	12,7067	12,7098	04-01-21	10.718.455,35	99
LIBERTY EURO STOCK MARKET	ES0179172038	BANKIA, S.A	11,1829	11,2210	04-01-21	19.513.611,83	123
BANKINTER GESTION DE ACTIVOS							
BANKINTER INDICE SALUD FI CL-A	ES0156741003	BANKINTER S.A.	99,7983	99,9041	04-01-21	711.877,23	8
BANKINTER INDICE SALUD FI CL-C	ES0156741011	BANKINTER S.A.		100,0000	26-11-20	,01	1
BANKINTER INDICE SALUD FI CL-R	ES0156741029	BANKINTER S.A.	100,1527	100,2561	04-01-21	1.156.398,39	171
BANKINTER PLATEA MODERADO FI CL-D	ES0113257036	BANKINTER S.A.	100,0970	100,1265	31-12-20	1.206.493,37	17
BANKINTER 90 INDICE EUROPEO 2019	ES0163614003	BANKINTER S.A.	105,0631	105,0631	19-12-19	2.070.602,02	58
BANKINTER 95 MULTISECTOR 2020	ES0156737001	BANKINTER S.A.	95,5137	95,5131	08-12-20	1.672.462,93	68
BANKINTER AHORRO ACTIVOS EURO	ES0114821038	BANKINTER S.A.	844,1835	844,1484	04-01-21	285.349.082,89	6.151
BANKINTER AHORRO ACTIVOS EURO CL-C	ES0114821004	BANKINTER S.A.	851,1601	851,1481	04-01-21	181.728.931,35	8.696
BANKINTER BOLSA AMERICANA GARANTIZADO	ES0114024005	BANKINTER S.A.	96,9156	96,9095	31-12-20	23.522.084,05	637
BANKINTER BOLSA ESPAÑA	ES0125621039	BANKINTER S.A.	1.167,9371	1.157,8375	04-01-21	90.998.757,62	3.375
BANKINTER BOLSA EUROPEA 2019 GARANT	ES0130354006	BANKINTER S.A.	72,2533	72,2148	31-12-20	37.073.817,43	972
BANKINTER BOLSA EUROPEA 2025 GARANTIZADO	ES0113064002	BANKINTER S.A.	120,1659	120,0219	31-12-20	13.786.032,76	266
BANKINTER BONOS 2023 CLASE D	ES0158987018	BANKINTER S.A.	101,0797	101,1470	04-01-21	1.810.941,04	56
BANKINTER BONOS 2023 CLASE R	ES0158987000	BANKINTER S.A.	102,1410	102,2089	04-01-21	4.391.655,26	108
BANKINTER BONOS SOBERANOS LARGO P.	ES0113923033	BANKINTER S.A.	86,4248	86,4461	04-01-21	4.970.700,96	160
BANKINTER BONOS SOBERANOS LARGO PLAZO C	ES0113923009	BANKINTER S.A.	88,0140	88,0400	04-01-21	2.021.149,41	784
BANKINTER CAPITAL 1	ES0113921037	BANKINTER S.A.	701,5504	701,4816	04-01-21	69.337.066,78	2.889
BANKINTER CAPITAL 2	ES0114801030	BANKINTER S.A.	868,7435	868,6742	04-01-21	81.013.108,44	2.424
BANKINTER CAPITAL 3	ES0115155030	BANKINTER S.A.	751,9341	751,8813	04-01-21	162.499.992,51	1.070
BANKINTER CAPITAL 4	ES0127186031	BANKINTER S.A.	86,3728	86,3675	04-01-21	518.709.063,17	1.460
BANKINTER CAPITAL PLUS	ES0114868039	BANKINTER S.A.	1.734,4868	1.734,3185	04-01-21	29.742.554,15	1.109
BANKINTER CART. PRIVADA CONSERV.	ES0113500013	BANKINTER S.A.	101,0435	101,0786	31-12-20	149.769.989,44	1.643

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
CLASE A							
BANKINTER CART. PRIVADA DEF. CLASE A	ES0135704015	BANKINTER S.A.	99,1978	99,2247	31-12-20	41.530.994,55	437
BANKINTER CARTERA PRIVADA AGESIVA CL.A	ES0113569018	BANKINTER S.A.	111,3037	111,3113	31-12-20	13.918.147,17	146
BANKINTER CARTERA PRIVADA DINAMICA CL.A	ES0115086011	BANKINTER S.A.	107,2664	107,2875	31-12-20	42.375.378,36	473
BANKINTER CARTERA PRIVADA MODERADA CL.A	ES0113257010	BANKINTER S.A.	103,6766	103,7050	31-12-20	142.949.674,79	1.597
BANKINTER CESTA COSOLID. II	ES0114873039	BANKINTER S.A.	956,5341	955,8051	31-12-20	7.913.396,27	188
BANKINTER DIVIDENDO EUROPA	ES0114802038	BANKINTER S.A.	1.548,3301	1.553,7264	04-01-21	122.308.941,31	4.079
BANKINTER DIVIDENDO EUROPA CLASE C	ES0114802012	BANKINTER S.A.	1.591,9468	1.597,6700	04-01-21	94.022.446,78	5.215
BANKINTER DIVIDENDO EUROPA CLASE D	ES0114802004	BANKINTER S.A.	95,0618	95,3931	04-01-21	2.251.229,62	73
BANKINTER EE.UU. NASDAQ 100	ES0114105036	BANKINTER S.A.	3.198,8939	3.161,2145	04-01-21	108.956.837,54	3.346
BANKINTER EE.UU. NASDAQ 100 CLASE C	ES0114105002	BANKINTER S.A.	2.699,1184	2.667,5268	04-01-21	837.154,30	4
BANKINTER EFIC ENERG Y MEDIOAM CLASE C	ES0114806005	BANKINTER S.A.	1.697,3019	1.700,1423	04-01-21	75.340,09	3
BANKINTER ESPAÑA 2020 II GTZDO FI	ES0114795034	BANKINTER S.A.	977,0134	977,0131	09-12-20	9.645.807,52	317
BANKINTER ESPAÑA 2021	ES0164529002	BANKINTER S.A.	60,6307	60,6075	31-12-20	6.132.635,23	246
BANKINTER EURIBOR 2025 GARANTIZADO	ES0118843004	BANKINTER S.A.	130,7221	130,6810	31-12-20	38.835.533,89	958
BANKINTER EURIBOR 2025 II GTDO	ES0158977001	BANKINTER S.A.	105,8238	105,7804	31-12-20	15.834.712,89	379
BANKINTER EURIBOR 2026 GTDO.	ES0156738009	BANKINTER S.A.	108,7230	108,6970	31-12-20	19.121.746,71	499
BANKINTER EURIBOR 2027 GARANTIZADO	ES0179392008	BANKINTER S.A.	125,1702	125,0900	31-12-20	31.154.705,84	810
BANKINTER EURIBOR RENTAS GTDO.	ES0113502001	BANKINTER S.A.	104,6704	104,6607	31-12-20	20.649.650,98	450
BANKINTER EURIBOR RENTAS II GARANTIZADO	ES0159143009	BANKINTER S.A.	125,5483	125,4975	31-12-20	60.978.189,18	1.416
BANKINTER EUROBOLSA GARANTIZADO	ES0114783030	BANKINTER S.A.	1.727,1105	1.724,0269	31-12-20	22.756.328,55	687
BANKINTER EUROPA 2020	ES0170276036	BANKINTER S.A.	84,7061	84,7061	04-08-20	5.789.110,57	202
BANKINTER EUROPA 2021 GAR.	ES0147624037	BANKINTER S.A.	165,7587	165,6664	31-12-20	23.807.918,47	611
BANKINTER EUROSTOXX 2018 II GARANTIZADO	ES0113733002	BANKINTER S.A.	109,9745	109,9745	18-06-18	3.016.701,34	82
BANKINTER EUROSTOXX 2024 PLUS II	ES0114839030	BANKINTER S.A.	1.371,5529	1.369,0368	31-12-20	32.275.212,57	858
BANKINTER EUROSTOXX 2024 PLUS. GTZD	ES0159142001	BANKINTER S.A.	88,2308	88,0143	31-12-20	13.806.197,75	417
BANKINTER EUROZONA GARANTIZADO	ES0125632036	BANKINTER S.A.	837,7079	836,8963	31-12-20	29.025.136,82	789
BANKINTER FUTURO IBEX FI - C	ES0114794003	BANKINTER S.A.	109,2726	109,6057	04-10-19	9,87	1
BANKINTER GESTIÓN ABIERTA CL-C	ES0114867007	BANKINTER S.A.	29,9979	30,0254	04-01-21	56.680.824,42	7.791
BANKINTER GESTIÓN ABIERTA	ES0114867031	BANKINTER S.A.	29,2760	29,3004	04-01-21	33.429.932,88	1.194
BANKINTER GRANDES EMP ESP GARANT	ES0114102033	BANKINTER S.A.	678,6129	678,4568	31-12-20	15.171.938,12	522
BANKINTER IBEX 2023 GARANTIZADO	ES0164528004	BANKINTER S.A.	98,2264	98,1805	31-12-20	13.199.087,05	367
BANKINTER IBEX 2024 PLUS GARANTIZADO	ES0113776035	BANKINTER S.A.	109,0676	108,8776	31-12-20	13.644.518,62	437
BANKINTER IBEX 2025 GARANTIZADO	ES0113570008	BANKINTER S.A.	105,4202	105,4036	31-12-20	17.318.948,85	408
BANKINTER IBEX 2025 II GARANTIZADO	ES0118844002	BANKINTER S.A.	121,9143	121,8739	31-12-20	26.900.884,09	709
BANKINTER IBEX 2026 PLUS GARANTIZADO	ES0156739007	BANKINTER S.A.	106,2706	106,1604	31-12-20	16.696.618,11	336
BANKINTER IBEX 2026 PLUS II GARANTIZADO	ES0113815031	BANKINTER S.A.	92,2774	92,1715	31-12-20	31.419.457,89	857
BANKINTER IBEX RENTAS GARANTIZADO	ES0158978009	BANKINTER S.A.	105,7507	105,6774	31-12-20	8.703.655,02	144
BANKINTER INDICE AMERICA CLASE C	ES0114763008	BANKINTER S.A.	1.515,0524	1.502,1213	04-01-21	58.462.491,02	5.367
BANKINTER INDICE AMERICA CLASE R	ES0114763032	BANKINTER S.A.	1.518,5093	1.505,4456	04-01-21	175.824.928,86	4.211
BANKINTER INDICE BOLSA ESPAÑA.GA.II	ES0164950000	BANKINTER S.A.	64,5249	64,4157	31-12-20	18.357.685,50	501
BANKINTER INDICE EMERGENTES	ES0113571006	BANKINTER S.A.	99,5294	100,2968	04-01-21	1.353.107,59	128
BANKINTER INDICE EMERGENTES CLASE C	ES0113571014	BANKINTER S.A.	109,7881	110,6421	04-01-21	792.344,54	207
BANKINTER INDICE ESPAÑA 2024	ES0113816039	BANKINTER S.A.	84,4744	84,3099	31-12-20	20.695.638,62	605
BANKINTER INDICE ESPAÑA 2027 GARANTIZADO	ES0113584009	BANKINTER S.A.	78,5869	78,4333	31-12-20	33.841.944,37	968
BANKINTER INDICE ESPAÑA 2027 II G.	ES0156740005	BANKINTER S.A.	109,9203	109,6255	31-12-20	8.834.003,75	217
BANKINTER INDICE ESPAÑOL 2019 GARAN	ES0113983003	BANKINTER S.A.	70,7815	70,6722	31-12-20	40.808.350,05	1.052
BANKINTER INDICE EUROPA GARANTIZADO	ES0114880034	BANKINTER S.A.	802,6733	800,7830	31-12-20	19.793.189,95	486
BANKINTER INDICE EUROPEO 2025	ES0130356001	BANKINTER S.A.	78,9633	78,7170	31-12-20	13.566.429,92	349
BANKINTER INDICE EUROPEO 50 CLASE C	ES0114754007	BANKINTER S.A.	722,0710	722,1056	04-01-21	11.924.311,24	905
BANKINTER INDICE GLOBAL	ES0113572004	BANKINTER S.A.	130,1395	129,2564	04-01-21	3.506.428,47	225
BANKINTER INDICE GLOBAL CLASE C	ES0113572012	BANKINTER S.A.	122,4264	121,6040	04-01-21	433.608,72	113
BANKINTER INDICE JAPON	ES0114104039	BANKINTER S.A.	796,9843	793,1040	04-01-21	10.165.681,92	687
BANKINTER INDICE JAPON CLASE C	ES0114104005	BANKINTER S.A.	837,6213	833,6002	04-01-21	8.027.087,95	878
BANKINTER MEDIA EUROPEA 2024 GARANTIZADO	ES0114792031	BANKINTER S.A.	116,0012	115,8597	31-12-20	26.918.299,21	858
BANKINTER MEDIA EUROPEA 2026 GARANTIZADO	ES0164542005	BANKINTER S.A.	79,7045	79,6099	31-12-20	12.171.066,84	380
BANKINTER MEGATENDENCIAS C	ES0113573010	BANKINTER S.A.	123,5554	123,8923	31-12-20	23.898.092,68	7.614
BANKINTER MEGATENDENCIAS R	ES0113573002	BANKINTER S.A.	119,2989	119,6200	31-12-20	27.875.849,52	1.637
BANKINTER MERCADO ESPAÑOL	ES0164951008	BANKINTER S.A.	55,6735	55,6735	18-12-19	2.342.059,09	123
BANKINTER MERCADO EUROPEO	ES0114878038	BANKINTER S.A.	920,6222	920,6222	05-06-19	5.458.579,50	205
BANKINTER MERCADO EUROPEO II	ES0114830039	BANKINTER S.A.	1.624,7599	1.618,7341	31-12-20	14.969.383,87	524
BANKINTER MIXTO 20 EUROPA	ES0113503009	BANKINTER S.A.	99,5428	99,7474	04-01-21	5.640.492,12	185

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
BANKINTER MIXTO 20 EUROPA	ES0113503025	BANKINTER S.A.	99,5345	99,7426	04-01-21	49.986.176,07	129
BANKINTER MIXTO 20 EUROPA CLASE C	ES0113503017	BANKINTER S.A.					
BANKINTER MIXTO FLEXIBLE CLASE C	ES0114877006	BANKINTER S.A.	1.175,1132	1.174,8831	04-01-21	259.089,26	71
BANKINTER MIXTO RENTA FIJA CLASE C	ES0114793005	BANKINTER S.A.	101,0990	101,1773	04-01-21	227.203,48	29
BANKINTER MULTISELECCION DEFENSIVO	ES0113504007	BANKINTER S.A.	95,7819	95,7367	21-09-20	4.795.539,14	326
BANKINTER MULTISELECCION DINAMICA	ES0114762034	BANKINTER S.A.	1.052,6738	1.058,1240	20-07-20	50.085.256,63	2.010
BANKINTER PEQUEÑAS COMPAÑIAS CLASE C	ES0114764006	BANKINTER S.A.	373,6657	376,1852	04-01-21	958.892,68	226
BANKINTER PLATEA AGRESIVO FI CL-R	ES0113569026	BANKINTER S.A.	114,9120	114,9131	31-12-20	1.527.730,93	149
BANKINTER PLATEA CONSERVADOR FI CL-D	ES0113500039	BANKINTER S.A.	99,4904	99,5262	31-12-20	491.314,37	26
BANKINTER PLATEA CONSERVADOR FI CL-R	ES0113500021	BANKINTER S.A.	102,4890	102,5259	31-12-20	101.526.692,08	3.344
BANKINTER PLATEA DEFENSIVO FI CL-R	ES0135704023	BANKINTER S.A.	99,9385	99,9647	31-12-20	8.525.306,84	495
BANKINTER PLATEA DINAMICO FI CL-R	ES0115086029	BANKINTER S.A.	106,9672	106,9898	31-12-20	51.955.342,34	2.104
BANKINTER PLATEA MODERADO FI CL-R	ES0113257028	BANKINTER S.A.	104,4828	104,5136	31-12-20	13.622.730,35	804
BANKINTER PODIUM GARANTIZADO	ES0133595035	BANKINTER S.A.	78,0296	78,0299	28-01-16	3.017.058,75	125
BANKINTER PREMIUM AGRESIVO	ES0135705004	BANKINTER S.A.	121,6298	121,5383	04-01-21	76.017.215,24	104
BANKINTER PREMIUM AGRESIVO CLASE A	ES0135705012	BANKINTER S.A.	118,1812	118,0801	04-01-21	30.518.069,32	252
BANKINTER PREMIUM CONSERVAD FI CL-D	ES0115087027	BANKINTER S.A.	100,9983	101,0280	04-01-21	4.725.546,57	36
BANKINTER PREMIUM CONSERVADOR	ES0115087001	BANKINTER S.A.	102,7336	102,7694	04-01-21	500.830.408,61	560
BANKINTER PREMIUM CONSERVADOR A	ES0115087019	BANKINTER S.A.	102,2558	102,2859	04-01-21	341.762.645,07	3.031
BANKINTER PREMIUM DEFENSIVO	ES0113258000	BANKINTER S.A.	100,4235	100,4556	04-01-21	272.564.157,77	252
BANKINTER PREMIUM DEFENSIVO A	ES0113258018	BANKINTER S.A.	100,2000	100,2273	04-01-21	104.989.450,97	782
BANKINTER PREMIUM DINAMICO	ES0113734000	BANKINTER S.A.	114,1820	114,1416	04-01-21	177.588.143,90	208
BANKINTER PREMIUM DINAMICO A	ES0113734018	BANKINTER S.A.	109,4115	109,3631	04-01-21	76.417.010,26	724
BANKINTER PREMIUM MODERADO	ES0164586002	BANKINTER S.A.	108,7970	108,8518	04-01-21	491.374.061,61	626
BANKINTER PREMIUM MODERADO CLASE A	ES0164586010	BANKINTER S.A.	106,2608	106,3056	04-01-21	319.319.841,52	2.956
BANKINTER PREMIUM MODERADO FI CL-D	ES0164586028	BANKINTER S.A.	103,6634	103,7072	04-01-21	2.272.372,52	27
BANKINTER RENTA DINAMICA	ES0114860036	BANKINTER S.A.	1.149,2866	1.149,8391	04-01-21	48.545.220,06	2.032
BANKINTER RENTA DINAMICA CLASE C	ES0114860002	BANKINTER S.A.	1.161,8105	1.162,4328	04-01-21	2.013.029,69	502
BANKINTER RENTA FIJA ALAMO 2018	ES0113936001	BANKINTER S.A.	114,0089	114,0089	24-07-18	837.484,68	26
BANKINTER RENTA FIJA CORAL GAR.	ES0162940037	BANKINTER S.A.	1.157,4649	1.156,9353	31-12-20	16.096.126,13	478
BANKINTER RENTA FIJA IRIS GARANTI.	ES0114874037	BANKINTER S.A.	1.186,8460	1.186,5134	31-12-20	13.781.440,83	467
BANKINTER RENTA FIJA NAOS 2018 GARA	ES0164541007	BANKINTER S.A.	70,0130	70,0130	17-09-18	9.583.848,43	278
BANKINTER RENTA VARIABLE EURO CLASE C	ES0114879002	BANKINTER S.A.	78,4562	78,4265	04-01-21	2.500.940,87	803
BANKINTER RENTAFIJA CRISTAL GARANT	ES0130355003	BANKINTER S.A.	72,2843	72,2641	31-12-20	15.017.952,95	427
BANKINTER RENTAS OBJETIVO 2016	ES0115088009	BANKINTER S.A.	104,5147	104,5277	04-01-21	7.082.244,51	185
BANKINTER RF MARFIL I GARANTIZADO	ES0138954039	BANKINTER S.A.	1.502,5107	1.502,2713	31-12-20	17.034.116,48	505
BANKINTER RV ESPAÑOLA GARANTIZADO	ES0114023007	BANKINTER S.A.	693,9004	693,6293	31-12-20	23.708.505,36	710
BANKINTER SECTOR FINANZAS CLASE C	ES0114805007	BANKINTER S.A.	581,7553	579,8228	04-01-21	17.513,62	7
BANKINTER SECTOR TELECOMUNICACIONES C	ES0114797006	BANKINTER S.A.	796,0617	794,8228	04-01-21	431.736,51	103
BANKINTER SOSTENIBILIDAD	ES0115157036	BANKINTER S.A.	131,1067	130,9139	04-01-21	24.236.337,58	1.246
BANKINTER SOSTENIBILIDAD CLASE C	ES0115157002	BANKINTER S.A.	129,6470	129,4705	04-01-21	29.499.677,33	7.796
BK BOLSA ESPAÑA CL-C	ES0125621005	BANKINTER S.A.	1.219,7261	1.209,3112	04-01-21	1.163.836,88	101
BK CARTERA PRIVADA AGRESIVA	ES0113569000	BANKINTER S.A.	121,2236	121,2299	31-12-20	26.832.786,95	59
BK CARTERA PRIVADA CONSERVADORA,F.I	ES0113500005	BANKINTER S.A.	103,0025	103,0390	31-12-20	446.540.048,79	1.068
BK CARTERA PRIVADA DEFENSIVA	ES0135704007	BANKINTER S.A.	99,7005	99,7283	31-12-20	167.254.704,74	385
BK CARTERA PRIVADA DINAMICA	ES0115086003	BANKINTER S.A.	109,0189	109,0428	31-12-20	125.520.699,81	260
BK CARTERA PRIVADA MODERADA	ES0113257002	BANKINTER S.A.	106,1721	106,2033	31-12-20	440.297.331,35	1.015
BK CESTA CONSOLIDACION GARANTIZADO	ES0114832035	BANKINTER S.A.	868,7192	867,9583	31-12-20	13.922.547,30	403
BK CESTA SELECCION GARANTIZADO	ES0114796032	BANKINTER S.A.	861,8063	861,5684	31-12-20	10.996.493,92	423
BK ESPAÑA 2020 GARANTIZADO	ES0114791033	BANKINTER S.A.	1.062,4534	1.062,4534	28-07-20	5.573.309,92	160
BK EURIBOR 2024 GARANTIZADO	ES0113501003	BANKINTER S.A.	106,3452	106,3387	31-12-20	26.279.951,19	582
BK EURIBOR 2024 II GARANTIZADO	ES0114876032	BANKINTER S.A.	1.034,9211	1.034,2495	31-12-20	58.023.321,04	1.327
BK EURIBOR RENTAS III GARANTIZADO	ES0179391000	BANKINTER S.A.	121,2846	121,2301	31-12-20	31.564.788,31	734
BK EUROPA 2025 GARANTIZADO	ES0113585006	BANKINTER S.A.	78,0586	77,8032	31-12-20	15.339.842,47	369
BK FUTURO IBEX	ES0114794037	BANKINTER S.A.	98,1867	97,5255	04-01-21	88.156.362,40	978
BK INDICE EUROPEO 50	ES0114754031	BANKINTER S.A.	714,9896	714,9749	04-01-21	36.752.154,22	1.109
BK KILIMANJARO	ES0113550034	BANKINTER S.A.	102,5124	102,4963	26-08-19	1.838.304,90	284
BK MERCADO ESPAÑOL II	ES0114875034	BANKINTER S.A.	923,9446	921,9902	31-12-20	10.963.410,61	406
BK MIXTO FLEXIBLE	ES0114877030	BANKINTER S.A.	1.115,0733	1.114,7329	04-01-21	60.650.693,45	2.243
BK MIXTO RENTA FIJA	ES0114793039	BANKINTER S.A.	97,4270	97,4938	04-01-21	131.843.306,14	3.286
BK PEQUENAS COMPAÑIAS	ES0114764030	BANKINTER S.A.	349,4662	351,7840	04-01-21	20.833.015,33	957
BK RENTA FIJA AMATISTA GARANT.	ES0137722007	BANKINTER S.A.	75,7113	75,6769	31-12-20	14.132.263,84	425
BK RENTA FIJA CORTO PLAZO	ES0110053032	BANKINTER S.A.	1.021,8408	1.021,9021	04-01-21	163.969.246,67	3.185
BK RENTA FIJA CORTO PLAZO CL-C	ES0110053008	BANKINTER S.A.	1.028,5965	1.028,6808	04-01-21	184.012.519,11	8.172
BK RENTA FIJA LARGO PLAZO	ES0114837034	BANKINTER S.A.	1.331,1103	1.332,0414	04-01-21	56.266.165,97	1.373
BK RENTA FIJA LARGO PLAZO CL-C	ES0114837000	BANKINTER S.A.	1.356,4143	1.357,4745	04-01-21	177.949.978,95	8.454
BK RENTA FIJA ROBLE 2019	ES0113065009	BANKINTER S.A.	110,1142	110,1142	17-12-19	1.580.138,26	65

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
BK RENTA VARIABLE EURO	ES0114879036	BANKINTER S.A.	71,0199	70,9837	04-01-21	31.880.968,15	1.178
BK RTA FIJA ATLAS 2018 GTZDO.	ES0113063004	BANKINTER S.A.	124,5973	124,5187	31-12-20	25.599.265,10	721
BK RTA FIJA OPALO 2017 GTDO	ES0119173005	BANKINTER S.A.	114,6020	114,6025	11-12-17	9.690.578,71	317
BK SECTOR ENERGIA	ES0114806039	BANKINTER S.A.	1.655,6344	1.658,2232	04-01-21	18.195.082,79	982
BK SECTOR FINANZAS	ES0114805031	BANKINTER S.A.	542,5132	540,6547	04-01-21	3.632.486,39	343
BK SECTOR TELECOMUNICACIONES	ES0114797030	BANKINTER S.A.	789,5118	788,2076	04-01-21	23.194.670,32	1.011
BK SELECCION BONOS CORPORATIVOS	ES0114857032	BANKINTER S.A.	956,5340	956,5340	10-09-18	10.945.246,17	380
FONDO BK EUROSTOXX INVERSO	ES0164585004	BANKINTER S.A.	16,6698	16,6626	04-01-21	28.054.035,20	433
BBVA ASSET MANAGEMENT S.A. SGIIC							
BBVA AHORRO CARTERA, FI	ES0113939005	BILBAO VIZCAYA ARGENTARIA	9,8574	9,8571	31-12-20	305.140.374,38	9.267
BBVA AHORRO EMPRESAS	ES0114129036	BILBAO VIZCAYA ARGENTARIA	7,5943	7,5941	31-12-20	317.728.590,58	709
BBVA BOLSA	ES0138861036	BILBAO VIZCAYA ARGENTARIA	18,7542	18,6213	31-12-20	96.524.417,25	9.144
BBVA BOLSA ASIA MF	ES0108929037	BILBAO VIZCAYA ARGENTARIA	29,9593	30,4305	30-12-20	56.723.937,22	3.623
BBVA BOLSA DESARROLLO SOSTENIBLE	ES0125459000	BILBAO VIZCAYA ARGENTARIA	20,1735	20,3045	31-12-20	32.541.167,89	11
BBVA BOLSA DESARROLLO SOSTENIBLE ISR, FI	ES0125459034	BILBAO VIZCAYA ARGENTARIA	19,8973	20,0269	31-12-20	215.287.127,42	13.384
BBVA BOLSA EMERGENTES MF	ES0110116037	BILBAO VIZCAYA ARGENTARIA	15,2619	15,4375	30-12-20	34.751.936,61	2.921
BBVA BOLSA EURO	ES0110101039	BILBAO VIZCAYA ARGENTARIA	8,2806	8,2813	31-12-20	72.027.862,27	6.181
BBVA BOLSA EUROPA	ES0114371000	BILBAO VIZCAYA ARGENTARIA	84,2617	84,1187	31-12-20	1.091.441,73	16
BBVA BOLSA EUROPA	ES0114371034	BILBAO VIZCAYA ARGENTARIA	81,2842	81,1424	31-12-20	204.614.114,92	16.029
BBVA BOLSA EUROPA FINANZAS.	ES0114277033	BILBAO VIZCAYA ARGENTARIA	184,4639	183,9762	31-12-20	13.123.082,33	2.154
BBVA BOLSA INDICE	ES0110182039	BILBAO VIZCAYA ARGENTARIA	20,3907	20,1901	31-12-20	99.393.288,02	4.333
BBVA BOLSA INDICE EURO	ES0110098037	BILBAO VIZCAYA ARGENTARIA	9,9293	9,8785	31-12-20	84.942.668,48	2.769
BBVA BOLSA INDICE JAPON	ES0110088038	BILBAO VIZCAYA ARGENTARIA	7,2174	7,2172	31-12-20	20.600.789,85	1.114
BBVA BOLSA INDICE USA (CUBIERTO)	ES0113925038	BILBAO VIZCAYA ARGENTARIA	23,0599	23,2078	31-12-20	50.178.020,41	1.977
BBVA BOLSA JAPON	ES0147634036	BILBAO VIZCAYA ARGENTARIA	6,9815	6,9784	31-12-20	18.239.600,51	2.202
BBVA BOLSA LATAM	ES0142332032	BILBAO VIZCAYA ARGENTARIA	1.227,5268	1.229,7539	31-12-20	17.661.365,62	1.445
BBVA BOLSA PLAN DIVIDENDO EUROPA	ES0113536009	BILBAO VIZCAYA ARGENTARIA	14,6504	14,6187	31-12-20	210.229.549,88	8.388
BBVA BOLSA PLUS	ES0142451030	BILBAO VIZCAYA ARGENTARIA	1.260,8531	1.253,5023	31-12-20	20.718.528,96	539
BBVA BOLSA TECNOLOG.Y TELECOM.	ES0147711032	BILBAO VIZCAYA ARGENTARIA	27,8788	28,0697	31-12-20	812.230.353,34	49.769
BBVA BOLSA USA CLASE A	ES0110122035	BILBAO VIZCAYA ARGENTARIA	26,2923	26,5898	31-12-20	195.227.318,61	6.781
BBVA BOLSA USA (CUBIERTO)	ES0134599036	BILBAO VIZCAYA ARGENTARIA	19,5361	19,6537	31-12-20	121.254.504,27	6.082
BBVA BOLSA USA CLASE CARTERA	ES0110122001	BILBAO VIZCAYA ARGENTARIA	27,6704	28,0035	31-12-20	39.740.260,92	1.704
BBVA BONOS 2021	ES0159146002	BILBAO VIZCAYA ARGENTARIA	12,4888	12,4896	31-12-20	17.697.279,59	792
BBVA BONOS 2024	ES0119176008	BILBAO VIZCAYA ARGENTARIA	13,0781	13,0783	31-12-20	54.745.885,49	1.672
BBVA BONOS CORE BP	ES0114239033	BILBAO VIZCAYA ARGENTARIA	10,6170	10,6167	31-12-20	11.726.766,49	190
BBVA BONOS CORP. DURACION CUBIERTA	ES0113278008	BILBAO VIZCAYA ARGENTARIA	10,5475	10,5475	31-12-20	184.201.389,12	5.280
BBVA BONOS CORP. LARGO PLAZO	ES0114205034	BILBAO VIZCAYA ARGENTARIA	13,8435	13,8435	31-12-20	57.846.037,15	2.218
BBVA BONOS CORTO PLAZO GOBIERNO	ES0113752002	BILBAO VIZCAYA ARGENTARIA	10,3728	10,3726	31-12-20	27.530.643,32	442
BBVA BONOS CP	ES0113276002	BILBAO VIZCAYA ARGENTARIA	9,9953	9,9950	31-12-20	217.673.451,09	8.850
BBVA BONOS DOLAR CORTO PLAZO	ES0114341037	BILBAO VIZCAYA ARGENTARIA	68,7868	69,2410	31-12-20	58.512.276,50	2.134
BBVA BONOS DURACION CLASE B	ES0114487038	BILBAO VIZCAYA ARGENTARIA	1.955,3766	1.955,5835	31-12-20	98.646.675,46	2.595
BBVA BONOS DURACION CLASE CARTERA	ES0114487004	BILBAO VIZCAYA ARGENTARIA	1.986,2261	1.986,4561	31-12-20	500.240.011,14	15.967
BBVA BONOS DURACION FLEXIBLE	ES0113203030	BILBAO VIZCAYA ARGENTARIA	178,0043	178,0065	31-12-20	22.156.501,43	1.113
BBVA BONOS ESPAÑA LARGO PLAZO	ES0113465001	BILBAO VIZCAYA ARGENTARIA	12,7311	12,7309	31-12-20	67.558.108,20	1.637
BBVA BONOS EUSKOFONDO	ES0113994034	BILBAO VIZCAYA ARGENTARIA	19,4134	19,4125	31-12-20	23.491.156,65	141
BBVA BONOS INTER.FLEXIBLE 0-3 CARTERA	ES0179396017	BILBAO VIZCAYA ARGENTARIA	9,9761	9,9748	30-12-20	611.835.472,19	15.086
BBVA BONOS INTER.FLEXIBLE 0-3 CLASE A	ES0179396009	BILBAO VIZCAYA ARGENTARIA	9,8480	9,8466	30-12-20	441.685.231,75	13.903
BBVA BONOS INTERNACIONAL FLEXIBLE	ES0110174036	BILBAO VIZCAYA ARGENTARIA	15,9783	15,9783	30-12-20	388.586.860,79	12.814
BBVA BONOS L.P.FLEXIBLES	ES0108926033	BILBAO VIZCAYA ARGENTARIA	14,8515	14,8454	30-12-20	89.576.629,73	3.602
BBVA BONOS PATRIMONIO XVIII	ES0118854001	BILBAO VIZCAYA ARGENTARIA	11,1056	11,1054	31-12-20	32.745.986,81	1.080
BBVA BONOS PLUS	ES0176232033	BILBAO VIZCAYA ARGENTARIA	15,3659	15,3634	30-12-20	17.045.114,46	592
BBVA BONOS VALOR RELATIVO	ES0113857033	BILBAO VIZCAYA ARGENTARIA	10,8653	10,8664	31-12-20	47.842.436,27	1.187
BBVA CONSOLIDACIÓN 85, FI	ES0118855008	BILBAO VIZCAYA ARGENTARIA	9,9358	9,9387	31-12-20	543.215.353,48	23.670
BBVA CRECIENTE	ES0118856006	BILBAO VIZCAYA ARGENTARIA	10,4099	10,4099	31-12-20	173.488.635,90	6.248
BBVA CREDITO EUROPA	ES0117091035	BILBAO VIZCAYA ARGENTARIA	131,5350	131,5361	31-12-20	349.101.002,94	145
BBVA DINERO FONDOTESORO CORTO PLAZO	ES0113200036	BILBAO VIZCAYA ARGENTARIA	1.427,8282	1.427,8334	31-12-20	129.754.428,54	3.419
BBVA ESTRATEGIA 0-50	ES0118857004	BILBAO VIZCAYA ARGENTARIA	10,4271	10,4267	30-12-20	33.268.223,88	125
BBVA FUSION CORTO PLAZO	ES0113467007	BILBAO VIZCAYA ARGENTARIA	9,7244	9,7241	31-12-20	158.240.526,93	7.810
BBVA FUSION CORTO PLAZO III	ES0159155003	BILBAO VIZCAYA ARGENTARIA	9,6898	9,6896	31-12-20	127.794.548,28	6.143
BBVA FUSION CORTO PLAZO V, FI	ES0159157009	BILBAO VIZCAYA ARGENTARIA	9,7037	9,7034	31-12-20	170.370.926,14	7.909
BBVA FUSION CORTO PLAZO VI	ES0169992007	BILBAO VIZCAYA ARGENTARIA	11,1630	11,1626	31-12-20	93.450.922,11	4.808
BBVA FUSION CORTO PLAZO VII	ES0116861008	BILBAO VIZCAYA ARGENTARIA	11,6364	11,6360	31-12-20	117.719.266,26	5.407
BBVA FUTURO SOSTENIBLE ISR	ES0114279005	BILBAO VIZCAYA ARGENTARIA	911,1098	910,8491	30-12-20	23.674.297,93	241
BBVA FUTURO SOSTENIBLE ISR, FI.	ES0114279039	BILBAO VIZCAYA ARGENTARIA	901,7362	901,4584	30-12-20	1.263.104.364,25	40.858
BBVA GESTION CONSERVADORA	ES0110178037	BILBAO VIZCAYA ARGENTARIA	10,3651	10,3586	30-12-20	476.201.764,46	18.800
BBVA GESTION DECIDIDA	ES0113996039	BILBAO VIZCAYA ARGENTARIA	7,8049	7,7934	30-12-20	73.187.088,81	4.933
BBVA GESTION PROTECCION 2020 BP	ES0114097035	BILBAO VIZCAYA ARGENTARIA	13,6256	13,7971	31-12-20	25.159.293,88	574
BBVA MEJORES IDEAS (CUBIERTO 70)	ES0141754038	BILBAO VIZCAYA ARGENTARIA	10,1410	10,1695	30-12-20	98.295.790,38	4.239
BBVA MI INVER.RF MIXTA	ES0113068003	BILBAO VIZCAYA ARGENTARIA	9,9783	9,9701	31-12-20	343.821.014,70	8.326
BBVA MI INVERSION BOLSA	ES0119178004	BILBAO VIZCAYA ARGENTARIA	10,3680	10,3446	31-12-20	476.800.273,07	15.035

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
BBVA MI INVERSION MIXTA, FI	ES0119179002	BILBAO VIZCAYA ARGENTARIA	10,2143	10,2009	31-12-20	889.375.523,87	22.485
BBVA MI OBJETIVO 2021	ES0179398005	BILBAO VIZCAYA ARGENTARIA	9,5786	9,5778	30-12-20	397.431.572,97	26.649
BBVA MI OBJETIVO 2026	ES0118858002	BILBAO VIZCAYA ARGENTARIA	9,9191	9,9165	30-12-20	155.960.996,97	10.797
BBVA MI OBJETIVO 2031	ES0159158007	BILBAO VIZCAYA ARGENTARIA	10,1765	10,1723	30-12-20	20.687.848,45	2.938
BBVA OPORTUNIDAD ACCIONES IV	ES0113828000	BILBAO VIZCAYA ARGENTARIA	9,6519	9,6514	31-12-20	33.690.098,58	1.342
BBVA OPORTUNIDAD ACCIONES VI, FI	ES0113830006	BILBAO VIZCAYA ARGENTARIA	10,7448	10,7445	31-12-20	35.275.249,14	1.143
BBVA REND.EUROP-POSIT.	ES0184827006	BILBAO VIZCAYA ARGENTARIA	10,9333	10,9348	31-12-20	187.764.464,19	5.757
BBVA RENDIMIENTO ESPAÑA, FI	ES0142449000	BILBAO VIZCAYA ARGENTARIA	10,7212	10,7172	31-12-20	184.549.832,06	5.839
BBVA RENDIMIENTO ESPAÑA II	ES0114137005	BILBAO VIZCAYA ARGENTARIA	11,1509	11,1471	31-12-20	137.474.032,82	4.381
BBVA RENDIMIENTO ESPAÑA POSI.	ES0142448002	BILBAO VIZCAYA ARGENTARIA	10,6309	10,6307	31-12-20	70.081.835,93	2.505
BBVA RENDIMIENTO EUROPA POSITIVO II, FI	ES0114212006	BILBAO VIZCAYA ARGENTARIA	11,1584	11,1585	31-12-20	277.791.071,62	9.691
BBVA RENDIMIENTO EUROPA VIII	ES0133774002	BILBAO VIZCAYA ARGENTARIA	10,2664	10,2662	31-12-20	243.182.442,95	9.073
BBVA RENDIMIENTO MULTIPLE 21	ES0133775009	BILBAO VIZCAYA ARGENTARIA	10,2491	10,2489	31-12-20	143.234.622,22	4.910
BBVA RENDIMIENTO MULTIPLE 21 II	ES0113430005	BILBAO VIZCAYA ARGENTARIA	10,2472	10,2470	31-12-20	88.197.891,32	2.940
BBVA RETORNO ABSOLUTO	ES0162081030	BILBAO VIZCAYA ARGENTARIA	2,8282	2,8344	30-12-20	84.749.755,29	5.502
CX BORSA DIVIDENDS	ES0125269003	BILBAO VIZCAYA ARGENTARIA	8,8134	8,7935	31-12-20	100.089.160,10	3.715
CX EVOLUCIO 6	ES0125270001	BILBAO VIZCAYA ARGENTARIA	6,7819	6,7818	31-12-20	6.338.553,79	238
CX EVOLUCIÓ BORSA	ES0125271009	BILBAO VIZCAYA ARGENTARIA	6,1417	6,1415	31-12-20	7.580.055,53	355
CX EVOLUCIO BORSA 2	ES0125262008	BILBAO VIZCAYA ARGENTARIA	6,1318	6,1317	31-12-20	7.619.043,29	384
CX EVOLUCIO BORSA 3	ES0125263006	BILBAO VIZCAYA ARGENTARIA	6,1716	6,1715	31-12-20	21.077.684,39	845
CX EVOLUCIÓ EUROPA	ES0125245003	BILBAO VIZCAYA ARGENTARIA	6,5743	6,5749	31-12-20	25.963.423,55	941
CX EVOLUCIÓ EUROPA 2	ES0125272007	BILBAO VIZCAYA ARGENTARIA	6,6873	6,6873	31-12-20	46.979.974,28	1.705
CX EVOLUCIO RENDES 5	ES0115456032	BILBAO VIZCAYA ARGENTARIA	13,3327	13,3326	31-12-20	29.584.147,85	953
CX EVOLUCIÓ RENDES CREIXENT	ES0160106003	BILBAO VIZCAYA ARGENTARIA	6,2454	6,2454	31-12-20	30.136.160,69	1.134
CX OPORTUNITAT BORSA 2	ES0159508003	BILBAO VIZCAYA ARGENTARIA	6,4559	6,4557	31-12-20	15.272.095,87	672
CX PATRIMONI	ES0115285035	BILBAO VIZCAYA ARGENTARIA	7,5679	7,5683	31-12-20	28.216.550,60	1.405
ESTRATEGIA CAPITAL, FI	ES0133371007	BILBAO VIZCAYA ARGENTARIA	10,0138	10,0122	30-12-20	1.691.032.213,95	42.253
ESTRATEGIA ACUMULACION, FI	ES0133337008	BILBAO VIZCAYA ARGENTARIA	9,9707	9,9668	30-12-20	1.021.133.874,30	42.253
ESTRATEGIA INVERSION, FI	ES0133411001	BILBAO VIZCAYA ARGENTARIA	12,2756	12,2820	30-12-20	897.000.437,02	42.254
FONDO DE PERMANENCIA	ES0147609038	BILBAO VIZCAYA ARGENTARIA	14,9329	14,9331	31-12-20	2.825.915,66	105
METROPOLIS RENTA	ES0162819033	BILBAO VIZCAYA ARGENTARIA	16,0235	16,0387	31-12-20	9.270.018,56	102
MULTIACTIVO GLOBAL	ES0164977037	BILBAO VIZCAYA ARGENTARIA	794,4786	794,4036	30-12-20	10.406.953,11	104
QUALITY CARTERA CONSERVADORA BP	ES0172273007	BILBAO VIZCAYA ARGENTARIA	10,6445	10,6499	30-12-20	9.307.892.782,47	264.851
QUALITY CARTERA DECIDIDA BP	ES0157663008	BILBAO VIZCAYA ARGENTARIA	12,3591	12,3857	30-12-20	963.085.661,09	38.694
QUALITY CARTERA MODERADA BP	ES0172242002	BILBAO VIZCAYA ARGENTARIA	12,3176	12,3327	30-12-20	7.624.368.174,59	229.326
QUALITY COMMODITIES	ES0172243000	BILBAO VIZCAYA ARGENTARIA	6,1725	6,2060	30-12-20	5.313.628,56	362
QUALITY SELECCION EMERGENTES	ES0172262000	BILBAO VIZCAYA ARGENTARIA	11,0317	11,0805	30-12-20	14.675.465,55	1.138
QUALITY VALOR	ES0114122031	BILBAO VIZCAYA ARGENTARIA	554,6456	555,5831	30-12-20	15.062.053,25	792
BEKA ASSET MANAGEMENT SGIIC S.A.							
BEKA INTERNATIONAL SELECT EQUITIES	ES0146149002	CACEIS BANK SPAIN, S.A.	128,6327	126,8303	04-01-21	5.217.249,50	153
BEKA OPTIMA GLOBAL	ES0114289004	CACEIS BANK SPAIN, S.A.	99,1790	99,4365	04-01-21	28.358.228,27	1.720
BELGRAVIA CAPITAL							
BELGRAVIA BALBOA	ES0114429006	CACEIS BANK SPAIN, S.A.	9,1897	9,2408	04-01-21	9.453.945,04	95
BELGRAVIA EPSILON	ES0114353032	SANTANDER INVESTMENT	2.481,4046	2.497,7710	04-01-21	83.587.297,56	708
BELGRAVIA EPSILON FI, C	ES0114353008	CACEIS BANK SPAIN, S.A.	2.499,0518	2.515,5979	04-01-21	7.630.003,59	28
BESTINVER GESTION							
BESTINFOND	ES0114673033	SANTANDER INVESTMENT	210,8795	210,8688	01-01-21	1.628.192.101,20	20.921
BESTINVER BOLSA	ES0147622031	SANTANDER INVESTMENT	54,5435	54,5407	01-01-21	158.116.531,11	3.953
BESTINVER BONOS INSTITUCIONAL	ES0119213009	CACEIS BANK SPAIN, S.A.	15,2505	15,2517	01-01-21	53.413.864,73	64
BESTINVER CORTO PLAZO	ES0183091000	CACEIS BANK SPAIN, S.A.	15,0172	15,0176	31-12-20	175.320.487,47	411
BESTINVER DEUDA CORPORATIVA FI	ES0114357009	CACEIS	16,1216	16,1228	01-01-21	19.669.408,39	100
BESTINVER GRANDES COMPANIAS	ES0114561006	SANTANDER INVESTMENT	242,5804	242,5694	01-01-21	100.244.102,05	936
BESTINVER INTERNACIONAL	ES0114638036	SANTANDER INVESTMENT	46,9940	46,9916	01-01-21	1.398.507.590,90	12.641
BESTINVER LATAM	ES0183092008	CACEIS BANK SPAIN, S.A.	15,7316	15,7308	01-01-21	23.661.803,18	361
BESTINVER MEGATENDENCIAS, FI	ES0183793001	CACEIS	11,8074	11,8070	01-01-21	12.320.398,76	100
BESTINVER MIXTO	ES0114664032	SANTANDER INVESTMENT	31,3221	31,3210	01-01-21	52.654.078,42	1.371
BESTINVER MIXTO INTERNACIONAL	ES0114618038	SANTANDER INVESTMENT	10,6540	10,6557	31-12-20	127.879.744,39	2.283
BESTINVER RENTA	ES0114675038	SANTANDER INVESTMENT	12,9147	12,9152	01-01-21	194.415.843,82	1.880
BESTVALUE	ES0114579008	SANTANDER INVESTMENT	191,9823	191,9725	01-01-21	394.510.538,87	381
BNP PARIBAS GESTIÓN DE INVERSIONES							
BNP PARIBAS BOLSA ESPAÑOLA	ES0125471039	BNP PARIBAS SECURITIES S. S. ESP.	16,9506	16,8896	04-01-21	11.467.064,83	264
BNP PARIBAS EURO	ES0125472037	BNP PARIBAS SECURITIES S. S. ESP.	9,5474	9,5461	04-01-21	8.555.613,99	114
BNP PARIBAS FLEXIBLE MAX 30, A	ES0175426008	BNP PARIBAS SECURITIES S. S. ESP.	7,8893	7,8898	31-12-20	434.148,66	8
BNP PARIBAS FLEXIBLE MAX 30, B	ES0175426032	BNP PARIBAS SECURITIES S. S. ESP.	8,0026	8,0033	31-12-20	70.757.957,19	79
BNP PARIBAS FLEXIBLE MAX 30, L	ES0175426016	BNP PARIBAS SECURITIES S. S. ESP.	8,0128	8,0135	31-12-20	3.978.903,17	5
BNP PARIBAS GESTION MODERADA, CLASE L	ES0118532011	BNP PARIBAS SECURITIES S. S. ESP.					
BNP PARIBAS GLOBAL DINVER	ES0160615037	BNP PARIBAS SECURITIES S. S. ESP.	13,5358	13,5479	31-12-20	35.708.670,32	107
BNP PARIBAS MIXTO MODERADO, CLASE L	ES0160617017	BNP PARIBAS SECURITIES S. S. ESP.	11,6820	11,6953	31-12-20	45.405,72	1
BNP PARIBAS PORTFOLIO MAX 65, A	ES0118581034	BNP PARIBAS SECURITIES S. S. ESP.	11,5955	11,6130	31-12-20	8.883.822,47	129
BNP PARIBAS PORTFOLIO MAX 65, B	ES0118581000	BNP PARIBAS SECURITIES S. S. ESP.	11,6844	11,7021	31-12-20	39.685.151,98	8

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositorio <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
BNP PARIBAS PORTFOLIO MAX 65, L	ES0118581018	BNP PARIBAS SECURITIES S. S. ESP.	11,5902	11,6071	31-12-20	2.287.795,87	1
BNP PARIBAS PORTFOLIO MODERADO CLASE A	ES0160620037	BNP PARIBAS SECURITIES S. S. ESP.	5,8158	5,8225	31-12-20	2.848.642,43	94
BNP PARIBAS PORTFOLIO MODERADO CLASE B	ES0160620003	BNP PARIBAS SECURITIES S. S. ESP.	5,8885	5,8953	31-12-20	11.687.382,12	5
BNP PARIBAS PORTFOLIO MODERADO CLASE L	ES0160620011	BNP PARIBAS SECURITIES S. S. ESP.					
BNP PARIBAS RENTA FIJA CORTO PLAZO	ES0150037036	BNP PARIBAS SECURITIES S. S. ESP.	890,0437	890,1663	31-12-20	11.648.589,85	311
BNP PARIBAS RENTA FIJA MIXTA GLOBAL COMPROMISO FONDO ETICO	ES0118552035	BNP PARIBAS SECURITIES S. S. ESP.	5,7614	5,7678	31-12-20	16.542.547,61	110
	ES0121091039	BNP PARIBAS SECURITIES S. S. ESP.	5,9939	5,9864	31-12-20	1.446.713,00	79
BRIGHTGATE CAPITAL SGIIC S.A.							
BRIGHTGATE FOCUS (CLASE A)	ES0114904008	CACEIS BANK SPAIN, S.A.	1.132,1872	1.137,4934	04-01-21	3.692.774,55	100
BRIGHTGATE FOCUS (CLASE I)	ES0114904016	CACEIS BANK SPAIN, S.A.	1.184,5393	1.190,1234	04-01-21	2.354.371,44	100
BUY & HOLD CAPITAL, S.G.I.I.C., S.A.							
B&H ACCIONES EUROPA A	ES0112617008	CACEIS BANK SPAIN, S.A.	10,0701	9,9448	04-01-21	805.015,94	39
B&H ACCIONES EUROPA C	ES0112617016	CACEIS BANK SPAIN, S.A.	10,0607	9,9355	04-01-21	10.742.331,22	160
B&H ACCIONES EUROPA R	ES0112617024	CACEIS BANK SPAIN, S.A.					
B&H DEUDA	ES0112618006	CACEIS BANK SPAIN, S.A.	9,9381	9,9579	04-01-21	18.211.933,52	439
B&H FLEXIBLE A	ES0112612009	CACEIS BANK SPAIN, S.A.	10,6773	10,6350	04-01-21	759.399,06	47
B&H FLEXIBLE C	ES0112612017	CACEIS BANK SPAIN, S.A.	10,6020	10,5601	04-01-21	9.066.650,34	174
B&H FLEXIBLE R	ES0112612025	CACEIS BANK SPAIN, S.A.	8,3272	8,3375	21-05-20	8.337,56	1
B&H RENTA FIJA C	ES0184097014	CACEIS BANK SPAIN, S.A.	11,1125	11,1415	04-01-21	10.883.472,70	326
B&H RENTA FIJA D	ES0184097022	CACEIS BANK SPAIN, S.A.	10,5401	10,5676	04-01-21	2.624.208,07	81
B&H RENTA FIJA R	ES0184097030	CACEIS BANK SPAIN, S.A.	8,6608	8,4905	23-03-20	847.062,74	2
CAIXABANK ASSET MANAGEMENT SGIIC, S.A.							
ALBUS CARTERA	ES0107678023	CECABANK, S.A.	6,2867	6,2866	01-01-21	73.771.583,08	1.601
ALBUS EXTRA	ES0107678015	CECABANK, S.A.	8,6746	8,6745	01-01-21	461.543.522,33	2.395
ALBUS PLATINUM	ES0107678007	CECABANK, S.A.	9,8337	9,8336	01-01-21	248.209.795,06	171
CAIXABANK RENTA FIJA CORP. ESTAND	ES0137896033	CECABANK, S.A.	8,3548	8,3550	01-01-21	120.739.876,80	8.449
CAIXABANK AHORRO CARTERA	ES0105002044	CECABANK, S.A.	6,0293	6,0295	01-01-21	289.553.919,22	2.531
CAIXABANK AHORRO ESTANDAR	ES0105002002	CECABANK, S.A.	30,3867	30,3879	01-01-21	244.904.939,70	12.359
CAIXABANK AHORRO INSTITUCIONAL	ES0105002028	CECABANK, S.A.	6,0186	6,0189	01-01-21	45.268.839,54	3
CAIXABANK AHORRO PLUS	ES0105002010	CECABANK, S.A.	30,5836	30,5848	01-01-21	171.622.405,81	2.171
CAIXABANK AHORRO PREMIUM	ES0105002036	CECABANK, S.A.	30,8672	30,8684	01-01-21	70.869.153,63	216
CAIXABANK BOLSA ALL CAPS ESPAÑA CARTERA	ES0114180005	CECABANK, S.A.	8,2408	8,2407	01-01-21	1.468.068,82	27
CAIXABANK BOLSA ALL CAPS ESPAÑA ESTANDAR	ES0114180039	CECABANK, S.A.	12,8008	12,8000	01-01-21	43.270.341,57	2.160
CAIXABANK BOLSA ALL CAPS ESPAÑA PLATINUM	ES0114180013	CECABANK, S.A.	7,3457	7,3454	01-01-21	734,54	1
CAIXABANK BOLSA DIVIDENDO EUROPA CARTERA	ES0184923045	CECABANK, S.A.	6,3667	6,3665	01-01-21	10.634.721,14	8
CAIXABANK BOLSA DIVIDENDO EUROPA ESTANDA	ES0184923037	CECABANK, S.A.	6,5450	6,5446	01-01-21	58.647.891,90	8.033
CAIXABANK BOLSA DIVIDENDO EUROPA INSTITU	ES0184923029	CECABANK, S.A.	7,1693	7,1692	01-01-21	1.191,10	1
CAIXABANK BOLSA DIVIDENDO EUROPA PL	ES0184923003	CECABANK, S.A.	10,0149	10,0145	01-01-21	28.664.942,44	401
CAIXABANK BOLSA DIVIDENDO EUROPA PR	ES0184923011	CECABANK, S.A.	10,4369	10,4365	01-01-21	7.169.196,83	17
CAIXABANK BOLSA ESPAÑA 150 CARTERA	ES0137878007	CECABANK, S.A.	5,1583	5,1582	01-01-21	175.612,26	4
CAIXABANK BOLSA ESPAÑA 150 ESTANDAR	ES0137878031	CECABANK, S.A.	4,7614	4,7612	01-01-21	38.917.225,69	3.212
CAIXABANK BOLSA ESPAÑA 150 EXTRA	ES0137878015	CECABANK, S.A.	5,1471	5,1470	01-01-21	10.966.698,13	46
CAIXABANK BOLSA GE.EURO CL.ESTANDAR	ES0170738035	CECABANK, S.A.	21,5805	21,5790	01-01-21	48.098.677,07	4.933
CAIXABANK BOLSA GEST.ESPAÑA PREMIUM	ES0105182010	CECABANK, S.A.	9,7537	9,7534	01-01-21	7.481.315,66	17
CAIXABANK BOLSA GESTIÓN ESPAÑA	ES0105182036	CECABANK, S.A.	38,1977	38,1952	01-01-21	40.813.221,86	4.543
CAIXABANK BOLSA GESTIÓN ESPAÑA CARTERA	ES0105182028	CECABANK, S.A.	6,5923	6,5922	01-01-21	1.141.772,90	340
CAIXABANK BOLSA GESTIÓN ESPAÑA PLUS	ES0105182002	CECABANK, S.A.	9,3640	9,3636	01-01-21	32.446.255,06	427
CAIXABANK BOLSA GESTIÓN EURO CARTERA	ES0170738027	CECABANK, S.A.	9,2904	9,2902	01-01-21	3.348.373,41	2.013
CAIXABANK BOLSA GESTIÓN EURO PLUS	ES0170738001	CECABANK, S.A.	13,2575	13,2568	01-01-21	26.671.967,05	398
CAIXABANK BOLSA GESTIÓN EURO PREMIU	ES0170738019	CECABANK, S.A.	16,2803	16,2797	01-01-21	2.796.252,59	12
CAIXABANK BOLSA GESTIÓN EUROPA ESTANDAR	ES0138068038	CECABANK, S.A.	5,7147	5,7144	01-01-21	31.773.044,44	3.648
CAIXABANK BOLSA GESTIÓN EUROPA PLUS	ES0138068004	CECABANK, S.A.	6,1700	6,1697	01-01-21	20.246.197,71	321
CAIXABANK BOLSA GESTIÓN EUROPA PREM	ES0138068012	CECABANK, S.A.	6,4541	6,4539	01-01-21	4.405.576,15	14
CAIXABANK BOLSA GESTIÓN EUROPEA CARTERA	ES0138068020	CECABANK, S.A.	5,2610	5,2610	01-01-21	402.716,51	18
CAIXABANK BOLSA SELECCIÓN USA PLUS	ES0138189008	CECABANK, S.A.	19,5761	19,5626	30-12-20	22.652.624,44	262
CAIXABANK BOLSA SELECCIÓN USA PREMI	ES0138189016	CECABANK, S.A.	20,9162	20,9022	30-12-20	2.190.937,78	6

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositorio <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
CAIXABANK COMUNICACIÓN MUNDIAL CARTERA	ES0113693008	CECABANK, S.A.	10,4594	10,4592	01-01-21	5.207.872,11	37
CAIXABANK COMUNICACIÓN MUNDIAL ESTANDAR	ES0113693032	CECABANK, S.A.	25,3744	25,3731	01-01-21	586.375.040,47	27.638
CAIXABANK CRECIMIENTO ESTANDAR	ES0164540009	CECABANK, S.A.	13,6937	13,6896	30-12-20	861.404.719,77	54.446
CAIXABANK CRECIMIENTO PLUS	ES0164540033	CECABANK, S.A.	14,0854	14,0813	30-12-20	1.031.124.027,10	11.924
CAIXABANK DESTINO 2022 PLUS	ES0137608016	CECABANK, S.A.	7,0473	7,0413	30-12-20	495.824.947,33	5.693
CAIXABANK DESTINO 2026 CARTERA	ES0114497029	CECABANK, S.A.	6,3426	6,3379	30-12-20	1.056,32	1
CAIXABANK DESTINO 2026 ESTANDAR	ES0114497003	CECABANK, S.A.	6,0679	6,0632	30-12-20	197.032.434,53	10.261
CAIXABANK DESTINO 2026 PLUS	ES0114497011	CECABANK, S.A.	6,1080	6,1033	30-12-20	158.834.650,47	1.930
CAIXABANK DESTINO 2030 ESTANDAR	ES0137474005	CECABANK, S.A.	7,5350	7,5294	30-12-20	481.201.546,45	28.767
CAIXABANK DESTINO 2030 PLUS	ES0137474013	CECABANK, S.A.	7,6826	7,6770	30-12-20	337.522.916,49	4.108
CAIXABANK DESTINO 2040 ESTANDAR	ES0137626000	CECABANK, S.A.	7,6784	7,6718	30-12-20	50.693.344,50	3.652
CAIXABANK DESTINO 2040 PLUS	ES0137626018	CECABANK, S.A.	7,8283	7,8216	30-12-20	28.210.537,83	365
CAIXABANK DESTINO 2050 ESTANDAR	ES0137413003	CECABANK, S.A.	7,8098	7,8020	30-12-20	14.039.461,47	1.272
CAIXABANK DESTINO 2050 PLUS	ES0137413011	CECABANK, S.A.	7,9630	7,9551	30-12-20	7.721.966,76	95
CAIXABANK DESTINO 2022 ESTANDAR	ES0137608008	CECABANK, S.A.	6,9118	6,9059	30-12-20	636.090.388,73	33.885
CAIXABANK DP ABRIL 2021 ESTANDAR	ES0115652002	CECABANK, S.A.	10,0430	10,0437	01-01-21	5.376.678,73	292
CAIXABANK DP ABRIL 2021 EXTRA	ES0115652010	CECABANK, S.A.	10,2069	10,2076	01-01-21	1.517.026,51	9
CAIXABANK DP INFLACION 2024	ES0170740007	CECABANK, S.A.	6,9790	6,9792	01-01-21	21.372.922,66	859
CAIXABANK ESPAÑA RENTA FIJA 2022	ES0138216033	CECABANK, S.A.	8,5623	8,5629	01-01-21	24.647.526,46	1.082
CAIXABANK ESTRATEGIA FLEXIBLE CARTERA	ES0137656031	CECABANK, S.A.	6,5189	6,5241	30-12-20	15.912.072,91	21
CAIXABANK ESTRATEGIA FLEXIBLE EXTRA	ES0137656007	CECABANK, S.A.	6,1893	6,1942	30-12-20	24.358.404,99	100
CAIXABANK ESTRATEGIA FLEXIBLE PLATI	ES0137656015	CECABANK, S.A.	6,3206	6,3256	30-12-20	2.072.549,64	3
CAIXABANK ESTRATEGIA FLEXIBLE PLUS	ES0137656023	CECABANK, S.A.	6,1156	6,1204	30-12-20	28.742.383,06	406
CAIXABANK EVOLUCION ESTANDAR	ES0164539001	CECABANK, S.A.	15,3581	15,3478	30-12-20	715.876.654,59	52.685
CAIXABANK EVOLUCION PREMIUM	ES0164539019	CECABANK, S.A.	16,3203	16,3096	30-12-20	97.195.950,98	363
CAIXABANK FONDTESORO L.P. ESTANDAR	ES0137979003	CECABANK, S.A.	8,9385	8,9387	01-01-21	11.710.670,89	1.101
CAIXABANK FONDTESORO LARGO PLAZO PLUS	ES0137979011	CECABANK, S.A.	6,1562	6,1563	01-01-21	27.677.946,93	1.021
CAIXABANK GESTIÓN 30 PLATINUM	ES0113422002	CECABANK, S.A.	9,9092	9,9094	01-01-21	35.227.245,20	1.117
CAIXABANK GESTIÓN 30 PLUS	ES0113422036	CECABANK, S.A.	6,5442	6,5442	01-01-21	27.812.508,10	1.225
CAIXABANK GESTION 60 PLATINUM	ES0110058015	CECABANK, S.A.	11,4727	11,4727	01-01-21	21.368.372,32	447
CAIXABANK GESTIÓN 60 PLUS	ES0110058031	CECABANK, S.A.	7,8073	7,8071	01-01-21	22.925.054,82	916
CAIXABANK GESTIÓN 60 SUPRA	ES0110058007	CECABANK, S.A.	11,6242	11,6243	01-01-21	7.004,35	3
CAIXABANK GESTIÓN TOTAL CARTERA	ES0114165014	CECABANK, S.A.					
CAIXABANK GESTIÓN TOTAL PLATINUM	ES0114165006	CECABANK, S.A.	11,4245	11,4245	01-01-21	90.545.127,65	831
CAIXABANK GESTION TOTAL PLUS	ES0114165030	CECABANK, S.A.	7,3155	7,3153	01-01-21	38.160.575,90	1.151
CAIXABANK INTERES 4	ES0137887008	CECABANK, S.A.	6,2927	6,2928	01-01-21	166.041.922,79	8.075
CAIXABANK ITER CARTERA	ES0145458024	CECABANK, S.A.	5,9929	5,9962	31-12-20	45.419.990,73	1.929
CAIXABANK ITER EXTRA	ES0145458008	CECABANK, S.A.	7,1946	7,1985	31-12-20	508.631.234,81	3.011
CAIXABANK ITER PLATINUM	ES0145458016	CECABANK, S.A.	7,1942	7,1982	31-12-20	120.169.752,45	86
CAIXABANK MASTER R V JAPON ADVISED BY	ES0184982009	CECABANK, S.A.	6,8541	6,8630	31-12-20	1.084.048.853,47	252.573
CAIXABANK MASTER R.F. DEUDA PUBLICA 3-7	ES0111223006	CECABANK, S.A.	6,0664	6,0665	01-01-21	2.351.249.550,62	252.807
CAIXABANK MASTER R.V. USA ADVISED BY	ES0171963004	CECABANK, S.A.	7,3582	7,3581	01-01-21	3.586.220.787,65	252.760
CAIXABANK MASTER RENTA FIJA ADVISED BY	ES0132172000	CECABANK, S.A.	6,1503	6,1503	01-01-21	1.373.504.333,50	252.811
CAIXABANK MASTER RENTA FIJA CORTO PLAZO	ES0150041004	CECABANK, S.A.	5,8550	5,8551	01-01-21	2.254.408.512,73	252.462
CAIXABANK MASTER RENTA FIJA PRIVADA EURO	ES0114706007	CECABANK, S.A.	6,1729	6,1731	01-01-21	3.396.837.773,54	252.812
CAIXABANK MASTER RENTA VARIABLE ESPAÑA	ES0107439004	CECABANK, S.A.	5,7256	5,7255	01-01-21	29.314.484,88	21.768
CAIXABANK MASTER RENTA VARIABLE EUROPA	ES0145882009	CECABANK, S.A.	5,6056	5,6055	01-01-21	1.950.894.919,98	252.793
CAIXABANK MASTER RF D.P. 1-3 ADVISED BY	ES0118526005	CECABANK, S.A.	5,8987	5,8988	01-01-21	2.552.473.786,22	252.773
CAIXABANK MASTER RV EMERGENTE ADVISED BY	ES0115117006	CECABANK, S.A.	6,7159	6,7157	01-01-21	1.286.595.704,37	252.758
CAIXABANK MONETARIO RENDIMIENTO CAR	ES0138045044	CECABANK, S.A.	7,8423	7,8423	01-01-21	669.755.514,13	5.420
CAIXABANK MONETARIO RENDIMIENTO EST	ES0138045002	CECABANK, S.A.	7,7065	7,7065	01-01-21	1.998.906.254,98	83.196
CAIXABANK MONETARIO RENDIMIENTO INS	ES0138045051	CECABANK, S.A.	7,9476	7,9477	01-01-21	341.416.593,25	46
CAIXABANK MONETARIO RENDIMIENTO PLU	ES0138045010	CECABANK, S.A.	7,7768	7,7768	01-01-21	824.629.919,95	6.223
CAIXABANK MONETARIO RENDIMIENTO PRE	ES0138045028	CECABANK, S.A.	7,8384	7,8384	01-01-21	243.416.479,43	656
CAIXABANK MULTISALUD CARTERA	ES0110057025	CECABANK, S.A.	6,8556	6,8554	01-01-21	60.270.915,28	122

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
CAIXABANK MULTISALUD ESTANDAR	ES0110057033	CECABANK, S.A.	20,2904	20,2893	01-01-21	236.886.871,08	19.928
CAIXABANK MULTISALUD PLUS	ES0110057009	CECABANK, S.A.	7,7047	7,7044	01-01-21	151.939.161,83	2.074
CAIXABANK MULTISALUD PREMIUM	ES0110057017	CECABANK, S.A.	7,8737	7,8734	01-01-21	17.381.452,15	28
CAIXABANK OBEJTIVO RENTAS 2 EXTRA	ES0165542020	CECABANK, S.A.	11,1478	11,1484	23-01-17	1.045.187,40	7
CAIXABANK OPORTUNIDAD CL ESTANDAR	ES0164948004	CECABANK, S.A.	15,3981	15,3934	30-12-20	194.800.040,21	15.188
CAIXABANK R F SUBORDINADA PLATINUM	ES0137794014	CECABANK, S.A.	7,1465	7,1470	01-01-21	1.125.630,08	2
CAIXABANK R. F. ITALIA 2021 EMP. S/A	ES0145883015	CECABANK, S.A.	5,8894	5,8894	01-01-21	147.236,84	1
CAIXABANK R. F. ITALIA 2021 EMP. S/E	ES0145883007	CECABANK, S.A.	5,8894	5,8894	01-01-21	147.236,86	1
CAIXABANK R.F. ALTA CALIDAD CREDITI	ES0138384039	CECABANK, S.A.	9,6783	9,6781	01-01-21	65.691.134,41	1.883
CAIXABANK R.F. CORPORATIVA DURACIÓN CUBI	ES0137979029	CECABANK, S.A.	6,1957	6,1960	01-01-21	1.039,33	2
CAIXABANK R.F. DURACIÓN NEGATIVA EXTRA	ES0180965016	CECABANK, S.A.	5,3993	5,3981	31-12-20	7.562.487,25	33
CAIXABANK R.F. DURACIÓN NEGATIVA CARTERA	ES0180965024	CECABANK, S.A.	5,6233	5,6220	31-12-20	222.764,49	2
CAIXABANK R.F. DURACIÓN NEGATIVA PLUS	ES0180965008	CECABANK, S.A.	5,3675	5,3663	31-12-20	4.395.603,76	86
CAIXABANK R.F.ALTA CALIDAD CREDITICIA CA	ES0138384005	CECABANK, S.A.	6,3560	6,3560	01-01-21	17.879.002,07	20
CAIXABANK RENTA FIJA CORPO. PREMIUM	ES0137896009	CECABANK, S.A.	8,6522	8,6525	01-01-21	22.300.452,71	573
CAIXABANK RENTA FIJA CORPORATIVA CARTERA	ES0137896017	CECABANK, S.A.	6,5799	6,5801	01-01-21	56.962.399,83	10
CAIXABANK RENTA FIJA DOLAR	ES0138807039	CECABANK, S.A.	,4016	,4016	01-01-21	35.813.899,97	2.265
CAIXABANK RENTA FIJA DOLAR CARTERA	ES0138807005	CECABANK, S.A.	5,7123	5,7124	01-01-21	20.315.608,97	132
CAIXABANK RENTA FIJA ENERO 2026 CARTERA	ES0171964002	CECABANK, S.A.	6,3732	6,3735	01-01-21	2.462.720,53	9
CAIXABANK RENTA FIJA ENERO 2026 EXTRA	ES0171964010	CECABANK, S.A.	6,3722	6,3725	01-01-21	60.272.803,37	298
CAIXABANK RENTA FIJA ENERO 2026 PLATINUM	ES0171964028	CECABANK, S.A.	6,3705	6,3708	01-01-21	1.177.160,40	2
CAIXABANK RENTA FIJA FLEXIBLE CARTE	ES0138219052	CECABANK, S.A.	6,3226	6,3227	01-01-21	363.384.131,83	3.458
CAIXABANK RENTA FIJA FLEXIBLE PATRI	ES0138219011	CECABANK, S.A.	7,2714	7,2716	01-01-21	9.769.264,50	4
CAIXABANK RENTA FIJA FLEXIBLE PLATI	ES0138219029	CECABANK, S.A.	6,4506	6,4507	01-01-21	13.897.317,58	14
CAIXABANK RENTA FIJA FLEXIBLE PREMI	ES0138219045	CECABANK, S.A.	6,3452	6,3452	01-01-21	48.496.248,38	130
CAIXABANK RENTA FIJA SUBORDINA PLUS	ES0137794006	CECABANK, S.A.	6,9332	6,9336	01-01-21	19.385.156,90	194
CAIXABANK RENTA FIJA SUBORDINADA CARTERA	ES0137794022	CECABANK, S.A.	6,9414	6,9421	01-01-21	5.439.769,80	21
CAIXABANK RENTAS ABRIL 2021 ESTA FI	ES0112831013	CECABANK, S.A.	6,6790	6,6794	01-01-21	6.270.202,92	542
CAIXABANK RENTAS ABRIL 2021 ESTANDA	ES0112831005	CECABANK, S.A.	6,6179	6,6183	01-01-21	26.693.953,52	1.920
CAIXABANK RENTAS ABRIL 2021 EXTRA	ES0112831021	CECABANK, S.A.	6,6993	6,6997	01-01-21	16.104.462,36	48
CAIXABANK RENTAS ABRIL 2021 EXTRA F	ES0112831039	CECABANK, S.A.	6,7613	6,7617	01-01-21	1.332.566,46	12
CAIXABANK RENTAS ABRIL 2021 II EXT	ES0165543010	CECABANK, S.A.	6,5973	6,5977	01-01-21	3.274.561,91	16
CAIXABANK RENTAS ABRIL 2021 II PLUS	ES0165543028	CECABANK, S.A.	6,5385	6,5388	01-01-21	6.774.106,84	113
CAIXABANK RENTAS ABRIL 2021 PLUS	ES0112831047	CECABANK, S.A.	6,6586	6,6590	01-01-21	19.787.953,90	328
CAIXABANK RENTAS ABRIL 2021 PLUS FI	ES0112831054	CECABANK, S.A.	6,7200	6,7204	01-01-21	3.371.879,64	49
CAIXABANK RENTAS EURIBOR	ES0180964001	CECABANK, S.A.	6,2823	6,2825	31-12-20	814.660.848,13	25.496
CAIXABANK RENTAS EURIBOR 2	ES0137508000	CECABANK, S.A.	6,1201	6,1203	31-12-20	619.453.626,18	24.355
CAIXABANK RF FLEXIBLE PLUS	ES0138219037	CECABANK, S.A.	9,5576	9,5576	01-01-21	305.849.965,20	5.536
CAIXABANK SMART MONEY R.F. CORTO PLAZO	ES0137609006	CECABANK, S.A.	5,8446	5,8446	01-01-21	7.361.776,31	68.898
CAIXABANK SMART MONEY RENTA FIJA EMERGEN	ES0137475002	CECABANK, S.A.	6,7405	6,7404	01-01-21	117.992.080,14	79.682
CAIXABANK SMART MONEY RENTA FIJA HIGH YI	ES0137414001	CECABANK, S.A.	6,7941	6,7941	01-01-21	114.901.064,26	74.415
CAIXABANK SMART MONEY RENTA FIJA INFLACI	ES0115653000	CECABANK, S.A.	6,3587	6,3588	01-01-21	181.786.839,83	90.511
CAIXABANK SMART MONEY RENTA FIJA PRIVADA	ES0170741005	CECABANK, S.A.	6,2503	6,2505	01-01-21	496.406.054,17	90.312
CAIXABANK SMART MONEY RENTA VARIABLE EME	ES0137657005	CECABANK, S.A.	6,5192	6,5192	01-01-21	151.811.762,27	79.703
CAIXABANK SMART R.F. DEUDA PUBLICA 1-3	ES0180967004	CECABANK, S.A.	5,8301	5,8303	01-01-21	247.248.162,77	31.266
CAIXABANK SMART R.F. DEUDA PUBLICA 7-10	ES0137627008	CECABANK, S.A.	6,6254	6,6255	01-01-21	906.847.339,00	85.457
CAIXABANK SMART RENTA VARIABLE EUROPA	ES0137509008	CECABANK, S.A.	6,2886	6,2885	01-01-21	237.394.718,48	90.450
CAIXABANK SMART RENTA VARIABLE JAPON	ES0180966006	CECABANK, S.A.	7,6375	7,6452	31-12-20	47.179.023,75	79.750
CAIXABANK SMART RENTA VARIABLE USA	ES0115663009	CECABANK, S.A.	7,9558	7,9557	01-01-21	435.348.540,65	90.541
CAIXABANK TARGET 2021	ES0115664007	CECABANK, S.A.	6,2022	6,1995	30-12-20	115.526.638,65	5.222
CAIXABANK VALOR 100/30 EUROSTOXX	ES0137433001	CECABANK, S.A.	6,2531	6,2448	31-12-20	108.243.157,74	3.750
CAIXABANK VALOR 100/30 EUROSTOXX 2	ES0139781001	CECABANK, S.A.	6,0519	6,0473	31-12-20	81.955.072,66	2.957

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositorio <i>Depositary</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
CAIXABANK VALOR 100/45 EUROSTOXX	ES0137683001	CECABANK, S.A.	6,4554	6,4417	31-12-20	48.661.215,90	1.870
CAIXABANK VALOR 100/50 IBEX	ES0137834000	CECABANK, S.A.	6,0115	6,0120	31-12-20	34.060.465,96	1.230
CAIXABANK VALOR 90/75 EUROSTOXX 2	ES0112832003	CECABANK, S.A.	6,1158	6,1153	31-12-20	4.869.117,90	214
CAIXABANK VALOR 95/30 EUROSTOXX	ES0139782009	CECABANK, S.A.	6,4351	6,4246	31-12-20	72.770.646,13	2.980
CAIXABANK VALOR 95/50 EUROSTOXX	ES0112833001	CECABANK, S.A.	6,1281	6,1139	31-12-20	21.229.730,27	772
CAIXABANK VALOR 95/50 EUROSTOXX 2	ES0137835007	CECABANK, S.A.	5,9578	5,9485	31-12-20	82.995.673,34	2.970
CAIXABANK VALOR 95/50/ EUROSTOXX 3	ES0137836005	CECABANK, S.A.	6,1142	6,1055	31-12-20	136.902.150,89	5.171
CAIXABANK VALOR 95/65 EUROSTOXX	ES0137888006	CECABANK, S.A.	6,6602	6,6382	31-12-20	13.620.590,96	435
CAIXABANK VALOR 97/20 EUROSTOXX	ES0139783007	CECABANK, S.A.	6,2174	6,2107	31-12-20	400.400.192,13	16.372
CAIXABANK VALOR 97/25 EUROSTOXX	ES0139784005	CECABANK, S.A.	6,3009	6,2934	31-12-20	32.594.746,31	1.560
CAIXABANK VALOR 97/50 EUROSTOXX	ES0137837003	CECABANK, S.A.	6,3068	6,2973	31-12-20	100.331.228,72	3.656
CAIXABANK VALOR 97/50 EUROSTOXX 2	ES0137434009	CECABANK, S.A.	6,6037	6,5902	31-12-20	83.372.638,37	2.908
CAIXABANK FONDTEASORO LP PREMIUM	ES0137979037	CECABANK, S.A.	9,4124	9,4127	01-01-21	14.522.651,42	1.021
CAIXABANK RENTA FIJA FLEXIBLE ESTAND	ES0138219003	CECABANK, S.A.	7,0808	7,0808	01-01-21	158.053.869,31	9.384
CAIXABANK RENTAS ABRIL 2021 II EST	ES0165543002	CECABANK, S.A.	6,4800	6,4803	01-01-21	11.680.468,66	923
CALIOPE ESTANDAR	ES0109230013	CECABANK, S.A.	5,7752	5,7739	30-12-20	231.775,36	133
CALIOPE INSTITUCIONAL	ES0109230005	CECABANK, S.A.	6,0047	6,0035	30-12-20	12.659.128,59	2
INVERTRES FONDO 1	ES0156038038	CECABANK, S.A.	14,8603	14,8857	30-12-20	9.966.116,11	106
MICROBANK FONDO ÉTICO CARTERA	ES0138516010	CECABANK, S.A.	6,5613	6,5614	01-01-21	5.204.417,31	27
MICROBANK FONDO ÉTICO ESTANDAR	ES0138516036	CECABANK, S.A.	8,8022	8,8020	01-01-21	83.384.727,23	3.869
MICROBANK FONDO ÉTICO EXTRA	ES0138516002	CECABANK, S.A.	6,6065	6,6065	01-01-21	27.439.055,81	83
SEQUEFONDO	ES0132467038	CECABANK, S.A.	9,0331	9,0360	30-12-20	4.012.190,93	110
CAJA INGENIEROS GESTION							
CAJA INGENIEROS BOLSA EURO PLUS A	ES0115443030	CAIXA DE CREDIT DELS ENGINYERS	7,7162	7,7169	01-01-21	24.685.603,99	1.767
CAJA INGENIEROS BOLSA EURO PLUS I	ES0115443006	CAIXA DE CREDIT DELS ENGINYERS	7,8914	7,8923	01-01-21	6.317.420,50	122
CAJA INGENIEROS BOLSA USA A	ES0115359038	CAIXA DE CREDIT DELS ENGINYERS	13,4009	13,4023	01-01-21	15.493.018,24	933
CAJA INGENIEROS BOLSA USA I	ES0115359004	CAIXA DE CREDIT DELS ENGINYERS	13,9585	13,9605	01-01-21	7.704.048,65	506
CAJA INGENIEROS EMERGENTES A	ES0109221038	CAIXA DE CREDIT DELS ENGINYERS	19,0159	19,0501	01-01-21	23.961.511,11	1.474
CAJA INGENIEROS EMERGENTES I	ES0109221004	CAIXA DE CREDIT DELS ENGINYERS	19,8353	19,8748	01-01-21	19.245.657,61	1.039
CAJA INGENIEROS ENVIRONMENT ISR A	ES0137435006	CAIXA DE CREDIT DELS ENGINYERS	116,6099	116,6433	01-01-21	81.553.556,15	4.674
CAJA INGENIEROS ENVIRONMENT ISR I	ES0137435014	CAIXA DE CREDIT DELS ENGINYERS	120,7007	120,7416	01-01-21	22.288.722,71	885
CAJA INGENIEROS FONDTEASORO CORTO PLAZO A	ES0114887039	CAIXA DE CREDIT DELS ENGINYERS	886,8078	886,7961	01-01-21	26.877.175,86	1.005
CAJA INGENIEROS FONDTEASORO CORTO PLAZO I	ES0114887005	CAIXA DE CREDIT DELS ENGINYERS	892,4813	892,4768	01-01-21	644.159,35	55
CAJA INGENIEROS GESTIÓN ALTERNATIVA A	ES0142547035	CAIXA DE CREDIT DELS ENGINYERS	6,0229	6,0214	01-01-21	8.176.908,38	873
CAJA INGENIEROS GESTIÓN ALTERNATIVA I	ES0142547001	CAIXA DE CREDIT DELS ENGINYERS	6,1523	6,1508	01-01-21	9.639.201,39	419
CAJA INGENIEROS GESTIÓN DINAMICA A	ES0119488007	CAIXA DE CREDIT DELS ENGINYERS	97,1531	97,1120	01-01-21	15.106.018,43	1.391
CAJA INGENIEROS GESTIÓN DINAMICA I	ES0119488015	CAIXA DE CREDIT DELS ENGINYERS	99,0227	98,9833	01-01-21	20.115.602,04	1.616
CAJA INGENIEROS GLOBAL A	ES0114988035	CAIXA DE CREDIT DELS ENGINYERS	9,5191	9,5255	01-01-21	97.551.445,77	4.160
CAJA INGENIEROS GLOBAL I	ES0114988001	CAIXA DE CREDIT DELS ENGINYERS	9,8932	9,9006	01-01-21	19.687.066,66	1.620
CAJA INGENIEROS IBERIAN EQUITY A	ES0122708037	CAIXA DE CREDIT DELS ENGINYERS	9,7174	9,7178	01-01-21	18.358.727,08	1.240
CAJA INGENIEROS IBERIAN EQUITY I	ES0122708003	CAIXA DE CREDIT DELS ENGINYERS	9,9143	9,9149	01-01-21	9.529.780,94	415
CAJA INGENIEROS PREMIER A	ES0115532030	CAIXA DE CREDIT DELS ENGINYERS	716,5750	716,6033	01-01-21	91.379.210,14	2.838
CAJA INGENIEROS PREMIER I	ES0115532006	CAIXA DE CREDIT DELS ENGINYERS	726,5793	726,6209	01-01-21	29.807.909,08	1.984
CAJA INGENIEROS RENTA A	ES0114986039	CAIXA DE CREDIT DELS ENGINYERS	13,0897	13,0944	01-01-21	17.439.448,12	1.283
CAJA INGENIEROS RENTA I	ES0114986005	CAIXA DE CREDIT DELS ENGINYERS	13,3564	13,3615	01-01-21	230.997,60	1
CDE ODS IMPACT ISR A	ES0157327000	CAIXA DE CREDIT DELS ENGINYERS	7,3745	7,3761	01-01-21	35.480.484,30	2.055
CDE ODS IMPACT ISR I	ES0157327018	CAIXA DE CREDIT DELS ENGINYERS	7,4069	7,4087	01-01-21	8.771.692,78	498
FONENGIN ISR A	ES0138885035	CAIXA DE CREDIT DELS ENGINYERS	12,5004	12,5024	01-01-21	121.968.684,72	5.809
FONENGIN ISR I	ES0138885001	CAIXA DE CREDIT DELS ENGINYERS	12,7695	12,7719	01-01-21	28.172.985,33	1.619
CAJA LABORAL GESTION							
CAJA LABORAL PATRIMONIO	ES0115469035	CAJA LABORAL POPULAR COOP.CTO	13,1729	13,1781	04-01-21	12.862.320,87	952
CAJA LABORAL RENTA FIJA GARAN. VIII	ES0164733034	CAJA LABORAL POPULAR COOP.CTO	7,8088	7,8135	04-01-21	20.850.139,64	942
CAJA LABORAL RENTA FIJA GARANT. VII	ES0140611007	CAJA LABORAL POPULAR COOP.CTO	6,8178	6,8204	04-01-21	21.401.652,96	841
LABARAL KUTXA AHORRO	ES0115466031	CAJA LABORAL POPULAR COOP.CTO	10,5402	10,5408	04-01-21	37.456.667,26	1.957
LABORAL KUT. BOL. GARANT. XXIII	ES0142527003	CAJA LABORAL POPULAR COOP.CTO	6,0549	6,0552	04-01-21	11.401.974,70	468
LABORAL KUTXA AKTIBO EKI, FI	ES0183101007	CAJA LABORAL POPULAR COOP.CTO	6,0786	6,0745	04-01-21	66.887.699,31	5.755
LABORAL KUTXA AKTIBO HEGO	ES0115312037	CAJA LABORAL POPULAR COOP.CTO	9,4293	9,4263	04-01-21	122.205.683,02	6.247
LABORAL KUTXA AKTIBO IPAR	ES0157071004	CAJA LABORAL POPULAR COOP.CTO	6,9259	6,9221	04-01-21	24.367.432,34	2.639
LABORAL KUTXA AVANT	ES0164735039	CAJA LABORAL POPULAR COOP.CTO	7,6181	7,6181	04-01-21	499.004.934,51	14.357
LABORAL KUTXA BOLSA GARA. XXI	ES0114888037	CAJA LABORAL POPULAR COOP.CTO	9,1084	9,1080	04-01-21	35.311.028,61	1.643
LABORAL KUTXA BOLSA GARA. XXIV	ES0183102005	CAJA LABORAL POPULAR COOP.CTO	6,3185	6,3201	04-01-21	26.936.380,63	1.296
LABORAL KUTXA BOLSA GARA.XVIII	ES0125166035	CAJA LABORAL POPULAR COOP.CTO	10,6044	10,6036	04-01-21	36.588.610,52	2.062
LABORAL KUTXA BOLSA GARANT. VI	ES0115477038	CAJA LABORAL POPULAR COOP.CTO	10,2739	10,2778	04-01-21	38.651.578,63	1.981
LABORAL KUTXA BOLSA JAPON	ES0115396030	CAJA LABORAL POPULAR COOP.CTO	8,4190	8,3622	04-01-21	3.151.086,81	266
LABORAL KUTXA BOLSA UNIVERSAL, FI	ES0164734032	CAJA LABORAL POPULAR COOP.CTO	8,6800	8,6307	04-01-21	20.227.206,00	1.871
LABORAL KUTXA BOLSA USA	ES0115304034	CAJA LABORAL POPULAR COOP.CTO	13,3615	13,2097	04-01-21	6.002.734,84	417
LABORAL KUTXA BOLSA, FI	ES0115467039	CAJA LABORAL POPULAR COOP.CTO	17,1943	17,2112	04-01-21	11.041.370,97	1.078
LABORAL KUTXA BOLSAS EUROPEAS	ES0114812037	CAJA LABORAL POPULAR COOP.CTO	8,5255	8,5873	04-01-21	44.761.305,20	2.930
LABORAL KUTXA CRECIMIENTO, FI	ES0115468037	CAJA LABORAL POPULAR COOP.CTO	12,7558	12,7806	04-01-21	4.017.066,29	485

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
LABORAL KUTXA EURIBOR GARANTIZADO	ES0142528001	CAJA LABORAL POPULAR COOP.CTO	6,3226	6,3236	04-01-21	49.982.636,94	2.278
LABORAL KUTXA EURIBOR GARANTIZADO III	ES0114889035	CAJA LABORAL POPULAR COOP.CTO	11,1983	11,2046	04-01-21	55.058.854,72	2.340
LABORAL KUTXA FUTUR, FI	ES0142529009	CAJA LABORAL POPULAR COOP.CTO	7,9199	7,9377	04-01-21	101.009.173,24	5.589
LABORAL KUTXA GARA. XXII	ES0142526005	CAJA LABORAL POPULAR COOP.CTO	6,1061	6,0998	04-01-21	18.639.706,40	858
LABORAL KUTXA KONPROMISO	ES0157072002	CAJA LABORAL POPULAR COOP.CTO	6,9202	6,9393	04-01-21	13.268.843,91	1.353
LABORAL KUTXA MERCADOS EMERGENTES,F	ES0114928031	CAJA LABORAL POPULAR COOP.CTO	9,8704	9,9647	04-01-21	3.515.938,04	383
LABORAL KUTXA R. FIJA GARANTIZADO XVIII	ES0156896005	CAJA LABORAL POPULAR COOP.CTO	6,4543	6,4552	04-01-21	54.478.784,64	2.464
LABORAL KUTXA R.F. GARAN. V	ES0114984034	CAJA LABORAL POPULAR COOP.CTO	11,2804	11,2769	04-01-21	73.479.163,31	2.761
LABORAL KUTXA R.F.GA.XIII	ES0147412003	CAJA LABORAL POPULAR COOP.CTO	11,8967	11,8960	04-01-21	33.919.143,37	1.277
LABORAL KUTXA RENTA F.G XVI FI	ES0156894000	CAJA LABORAL POPULAR COOP.CTO	6,1338	6,1292	04-01-21	13.804.997,00	625
LABORAL KUTXA RENTA FIJA GARAN.XI	ES0115476030	CAJA LABORAL POPULAR COOP.CTO	10,2376	10,2427	04-01-21	28.511.785,12	1.210
LABORAL KUTXA RF GARAN.XVII	ES0156895007	CAJA LABORAL POPULAR COOP.CTO	6,4262	6,4281	04-01-21	31.064.181,30	1.308
LABORAL KUTXA RF GARANTIZADO III	ES0114890033	CAJA LABORAL POPULAR COOP.CTO	12,0460	12,0460	04-01-21	61.876.188,42	2.120
LABORAL KUTXA RF GARANTIZADO X	ES0164732036	CAJA LABORAL POPULAR COOP.CTO	8,0024	8,0050	04-01-21	38.938.536,29	1.495
LABORAL KUTXA RF GARANTIZADO XIX	ES0164731038	CAJA LABORAL POPULAR COOP.CTO	9,4585	9,4637	04-01-21	39.253.936,86	1.679
LABORAL KUTXA RF GARANTIZADO XX	ES0125112039	CAJA LABORAL POPULAR COOP.CTO	13,4897	13,4988	04-01-21	29.502.230,83	1.136
LABORAL KUTXA RF GARANTIZADO XXI	ES0147428009	CAJA LABORAL POPULAR COOP.CTO	11,9599	11,9657	04-01-21	14.906.842,89	626
LABORAL KUTXA RF.GARAN. XV	ES0125164030	CAJA LABORAL POPULAR COOP.CTO	10,1869	10,1881	04-01-21	20.875.566,43	949
LABORAL KUTXA SELEK BALANCE	ES0157073000	CAJA LABORAL POPULAR COOP.CTO	5,9659	5,9708	04-01-21	291.438.297,62	5.955
LABORAL KUTXA SELEK BASE,FI	ES0119489005	CAJA LABORAL POPULAR COOP.CTO	7,1210	7,1249	04-01-21	344.684.947,46	7.519
LABORAL KUTXA SELEK EXTRAPLUS,FI	ES0157328008	CAJA LABORAL POPULAR COOP.CTO	7,7609	7,7802	04-01-21	30.679.267,72	591
LABORAL KUTXA SELEK PLUS,FI	ES0158674004	CAJA LABORAL POPULAR COOP.CTO	7,4159	7,4269	04-01-21	248.213.788,70	4.548
CARTESIO INVERSIONES,SGIIC,S.A.							
CARTESIO X	ES0116567035	BNP PARIBAS SECURITIES S. S. ESP.	1.858,1557	1.859,7192	04-01-21	221.377.491,49	2.663
CARTESIO Y	ES0182527038	BNP PARIBAS SECURITIES S. S. ESP.	2.192,8106	2.193,8493	04-01-21	193.910.097,93	1.726
COBAS ASSET MANAGEMENT, SGIIC							
COBAS GRANDES COMPAÑIAS	ES0113728002	SDAD. ESPAÑOLA BANCA NEGOCIOS	66,5874	66,7876	31-12-20	15.898.292,05	1.112
COBAS IBERIA	ES0119184002	SDAD. ESPAÑOLA BANCA NEGOCIOS	79,1859	79,0890	31-12-20	32.872.451,97	1.922
COBAS INTERNACIONAL	ES0119199000	SDAD. ESPAÑOLA BANCA NEGOCIOS	63,4919	63,5935	31-12-20	347.010.948,31	8.215
COBAS RENTA	ES0119207001	SDAD. ESPAÑOLA BANCA NEGOCIOS	91,5518	91,6900	31-12-20	12.933.630,48	325
COBAS SELECCION	ES0124037005	BANCO INVERSIS NET	66,9580	67,1379	31-12-20	554.262.252,63	12.985
CREDIT AGRICOLE BANKOIA GESTION SGIIC							
BANKOIA AHORRO FONDO	ES0113691036	BANKOIA	114,3309	114,3330	31-12-20	77.693.311,45	1.642
BANKOIA BOLSA	ES0113418034	BANKOIA	1.178,3752	1.167,7175	31-12-20	8.209.656,88	225
CA BANKOIA HORIZONTE 2026, FI	ES0150040006	BANKOIA	110,2808	110,3059	31-12-20	11.368.867,45	207
CA BP PRIME CONSERVADOR	ES0116008006	BANKOIA	1.031,8602	1.031,9587	31-12-20	93.928.783,66	288
CA SELECCION ESTRATEGIA 20	ES0171962006	BANKOIA	102,2959	102,3864	31-12-20	77.665.152,10	1.356
CA SELECCION ESTRATEGIA 50	ES0124503006	BANKOIA	114,3944	114,5046	31-12-20	16.527.440,59	327
CA SELECCION ESTRATEGIA 80, FI	ES0164593032	BANKOIA	1.042,3033	1.043,8955	31-12-20	15.534.582,24	293
CREDIT AGRICOLE MERCAEUROPA EURO	ES0123743033	BANKOIA	6,6167	6,6142	31-12-20	11.871.129,37	380
CREDIT AGRICOLE MERCAPATRIMONI	ES0162233033	BANKOIA	17,1359	17,1470	31-12-20	53.626.435,97	1.165
CREDIT AGRICOLE SELECCION	ES0162231031	BANKOIA	6,9660	6,9668	31-12-20	26.294.886,71	618
FONDGESKOA	ES0138869039	BANKOIA	236,4058	235,3967	31-12-20	14.687.640,14	344
CREDIT SUISSE GESTION							
CREDIT SUISSE BOLSA, A	ES0113286001	CREDIT SUISSE, SUCURSAL EN ESPAÑA	127,4641	127,7086	04-01-21	14.180.609,41	118
CREDIT SUISSE BOLSA, B	ES0113286035	CREDIT SUISSE, SUCURSAL EN ESPAÑA	123,9513	124,1755	04-01-21	3.923.444,25	79
CREDIT SUISSE EQUITY YIELD, A	ES0113288031	CREDIT SUISSE, SUCURSAL EN ESPAÑA	9,1109	9,1277	04-01-21	10.717.657,66	96
CREDIT SUISSE EQUITY YIELD, B	ES0113288007	CREDIT SUISSE, SUCURSAL EN ESPAÑA	9,0732	9,0894	04-01-21	1.788.526,23	15
CS CORTO PLAZO, A	ES0155598008	CREDIT SUISSE, SUCURSAL EN ESPAÑA	13,0626	13,0648	04-01-21	423.740.375,63	672
CS CORTO PLAZO, B	ES0155598032	CREDIT SUISSE, SUCURSAL EN ESPAÑA	13,0455	13,0476	04-01-21	332.874.938,01	876
CS DIRECTOR BOND FOCUS	ES0165121031	CREDIT SUISSE, SUCURSAL EN ESPAÑA	8,5335	8,5330	31-12-20	6.610.489,94	83
CS DIRECTOR FLEXIBLE, FI	ES0125102030	CREDIT SUISSE, SUCURSAL EN ESPAÑA	14,4570	14,4540	31-12-20	15.120.538,94	61
CS DIRECTOR GROWTH, A	ES0143673004	CREDIT SUISSE, SUCURSAL EN ESPAÑA	23,1069	23,1515	31-12-20	81.173,52	1
CS DIRECTOR GROWTH, B	ES0143673038	CREDIT SUISSE, SUCURSAL EN ESPAÑA	23,0312	23,0752	31-12-20	12.836.654,17	84
CS DIRECTOR INCOME	ES0125126039	CREDIT SUISSE, SUCURSAL EN ESPAÑA	11,9622	11,9799	31-12-20	11.960.716,23	70
CS DURACION 0-2, A	ES0126547001	CREDIT SUISSE, SUCURSAL EN ESPAÑA	1.191,5389	1.193,0639	04-01-21	181.106.382,96	464
CS DURACION 0-2, B	ES0126547035	CREDIT SUISSE, SUCURSAL EN ESPAÑA	1.175,4694	1.176,9286	04-01-21	220.999.789,71	890
CS EUROPE SMALL & MID CAP, FI A	ES0142538034	CREDIT SUISSE, SUCURSAL EN ESPAÑA	11,8985	11,9280	04-01-21	11.227.868,45	75
CS EUROPE SMALL & MID CAP, FI B	ES0142538000	CREDIT SUISSE, SUCURSAL EN ESPAÑA	10,8780	10,9041	04-01-21	2.287.123,20	73
CS FAMILY BUSINESS, FI	ES0127021030	CREDIT SUISSE, SUCURSAL EN ESPAÑA	7,1385	7,1488	04-01-21	8.897.736,51	102
CS GLB MARKET TRENDS, A	ES0125103004	CREDIT SUISSE, SUCURSAL EN ESPAÑA	9,3841	9,3886	31-12-20	4.802.803,95	14
CS GLB MARKET TRENDS, B	ES0125103012	CREDIT SUISSE, SUCURSAL EN ESPAÑA	8,9075	8,9114	31-12-20	10.038.278,40	106
CS HYBRID AND SUBORDINATED DEBT	ES0125104002	CREDIT SUISSE, SUCURSAL EN ESPAÑA	11,7275	11,7534	04-01-21	60.038.766,44	192
CS RENTA FIJA 0-5, A	ES0124880008	CREDIT SUISSE, SUCURSAL EN ESPAÑA	960,1653	961,5292	04-01-21	151.655.199,26	534
CS RENTA FIJA 0-5, B	ES0124880032	CREDIT SUISSE, SUCURSAL EN ESPAÑA	951,5111	952,8209	04-01-21	100.672.193,23	503
CYGNUS ASSET MANAGEMENT							
CYGNUS VALUE CLASE A	ES0117092009	BNP PARIBAS SECURITIES S. S. ESP.	1.263,3274	1.261,0917	08-07-16	5.929.336,75	74
CYGNUS VALUE CLASE S	ES0117092017	BNP PARIBAS SECURITIES S. S. ESP.	1.361,8973	1.359,5336	08-07-16	2.376.344,00	10

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
CYGNUS VALUE, CLASE I	ES0117092025	BNP PARIBAS SECURITIES S. S. ESP.	1.128,9808	1.127,0060	08-07-16	10.737.762,63	24
DEGROOF PETERCAM SGIIC, S.A.							
DP AHORRO CORTO PLAZO A	ES0141580037	BNP PARIBAS SECURITIES S. S. ESP.	12,5577	12,5612	04-01-21	84.438.592,65	419
DP AHORRO CORTO PLAZO C	ES0141580003	BNP PARIBAS SECURITIES S. S. ESP.	12,5911	12,5948	04-01-21	46.746.320,79	183
DP BOLSA ESPAÑOLA A	ES0170901005	BNP PARIBAS SECURITIES S. S. ESP.	7,2640	7,2881	04-01-21	3.813.881,62	113
DP BOLSA ESPAÑOLA C	ES0170901013	BNP PARIBAS SECURITIES S. S. ESP.	7,3947	7,4197	04-01-21	584.102,28	5
DP FONDOS RV GLOBAL A	ES0170864039	BNP PARIBAS SECURITIES S. S. ESP.	17,2946	17,3562	31-12-20	16.191.782,96	263
DP FONDOS RV GLOBAL C	ES0170864005	BNP PARIBAS SECURITIES S. S. ESP.	17,5252	17,5879	31-12-20	10.198.160,07	126
DP FONGLOBAL	ES0114907035	BNP PARIBAS SECURITIES S. S. ESP.	15,8525	15,8872	31-12-20	18.658.955,49	111
DP FONSELECCION	ES0158327033	BNP PARIBAS SECURITIES S. S. ESP.	4,0369	4,0368	31-12-20	444.067,07	70
DP MIXTO RV	ES0127018002	BNP PARIBAS SECURITIES S. S. ESP.	11,4268	11,4416	31-12-20	8.043.260,14	161
DP RENTA FIJA A	ES0142167032	BNP PARIBAS SECURITIES S. S. ESP.	19,4013	19,4280	04-01-21	25.889.374,90	281
DP RENTA FIJA C	ES0142167008	BNP PARIBAS SECURITIES S. S. ESP.	19,4791	19,5062	04-01-21	20.973.680,57	134
DP SALUD A	ES0170865002	BNP PARIBAS SECURITIES S. S. ESP.	26,3771	26,2531	04-01-21	14.015.033,18	161
DP SALUD C	ES0170865010	BNP PARIBAS SECURITIES S. S. ESP.	26,8515	26,7272	04-01-21	8.044.776,46	72
DP. FLEXIBLE GLOBAL	ES0158600033	BNP PARIBAS SECURITIES S. S. ESP.	19,0624	19,0682	31-12-20	20.149.860,58	141
DEUTSCHE WEALTH MANAGEMENT							
DB TALENTO BOLSA GLOBAL	ES0125756009	BNP PARIBAS SECURITIES S. S. ESP.	13,3937	13,4711	31-12-20	4.458.171,89	209
DEUTSCHE WEALTH SOSTENIBLE A	ES0145553006	BNP PARIBAS SECURITIES S. S. ESP.	11,3051	11,2512	04-01-21	58.935.301,56	1.892
DEUTSCHE WEALTH SOSTENIBLE B	ES0145553014	BNP PARIBAS SECURITIES S. S. ESP.					
DEUTSCHE CRECIMIENTO CONSERVADOR A	ES0139012001	BNP PARIBAS SECURITIES S. S. ESP.	11,1605	11,1676	31-12-20	190.256.088,16	6.724
DEUTSCHE CRECIMIENTO CONSERVADOR B	ES0139012035	BNP PARIBAS SECURITIES S. S. ESP.	11,4012	11,4085	31-12-20	3.319.750,58	42
DEUTSCHE WEALTH MODERADO CL A	ES0125746000	BNP PARIBAS SECURITIES S. S. ESP.	11,0424	11,0521	31-12-20	120.051.730,81	4.956
DWS ACCIONES ESPAÑOLAS CLASE A	ES0114085030	BANCO DE BARCELONA	40,0943	39,8965	22-01-20	47.416.076,93	1.980
DWS CRECIMIENTO A	ES0125776031	BNP PARIBAS SECURITIES S. S. ESP.	13,4692	13,4856	31-12-20	64.376.218,23	1.226
DWS CRECIMIENTO B	ES0125776007	BNP PARIBAS SECURITIES S. S. ESP.	13,9185	13,9357	31-12-20	81.313.603,84	12
DWS FONCREATIVO	ES0138535036	BNP PARIBAS SECURITIES S. S. ESP.	10,4385	10,4666	04-01-21	22.107.698,12	94
DWS FONDEPOSITO PLUS A	ES0136787035	BNP PARIBAS SECURITIES S. S. ESP.	7,8094	7,8093	24-11-20	86.822.832,07	8.820
DWS FONDEPOSITO PLUS B	ES0136787001	BNP PARIBAS SECURITIES S. S. ESP.	7,9516	7,9516	24-11-20	551.228,69	2
DUNAS CAPITAL ASSET MANAGEMENT							
AEGON INVERSION MF	ES0147614038	INVERSEGUROS, S.V.B., S.A.	13,3360	13,3227	17-07-20	1.092.705,05	100
AEGON INVERSION MV	ES0147616033	INVERSEGUROS, S.V.B., S.A.	8,3477	8,3371	17-07-20	2.886.209,92	100
DUNAS SELECCIÓN EUROPA	ES0175445032	INVERSEGUROS, S.V.B., S.A.	133,1851	133,9178	04-01-21	9.604.930,57	161
DUNAS SELECCIÓN USA CUBIERTO, FI CLASE I	ES0175404005	INVERSEGUROS, S.V.B., S.A.	20,4777	20,1927	04-01-21	319.161.127,73	161
DUNAS SELECCIÓN USA CUBIERTO, FI CLASE R	ES0175404013	INVERSEGUROS, S.V.B., S.A.	13,0701	12,8878	04-01-21	12.491,72	3
DUNAS VALOR EQUILIBRIO FI, CLASE I	ES0175414004	INVERSEGUROS, S.V.B., S.A.	11,2837	11,3174	04-01-21	17.660.928,14	281
DUNAS VALOR FLEXIBLE FI, CLASE I	ES0175316001	INVERSEGUROS, S.V.B., S.A.	13,3417	13,4155	04-01-21	24.917.507,46	240
DUNAS VALOR PRUDENTE FI, CLASE I	ES0175437039	INVERSEGUROS, S.V.B., S.A.	245,1310	245,1978	04-01-21	134.513.481,43	906
NUCLEFON	ES0166486037	INVERSEGUROS, S.V.B., S.A.	138,8496	139,0106	04-01-21	19.192.938,98	102
DUX INVERSORES							
DUX UMBRELLA /AVANTI	ES0127059022	BANKINTER S.A.	9,6276	9,5905	04-01-21	6.318.935,26	143
ABANDO EQUITIES	ES0109656001	BANKINTER S.A.	14,6549	14,7257	04-01-21	6.036.738,83	127
AGAVE	ES0106136007	BANKINTER S.A.	10,0542	10,0970	04-01-21	13.462.459,63	111
ALONDRA CAPITAL	ES0108611007	BANKINTER S.A.	13,0696	12,9474	04-01-21	1.734.599,86	100
DUX MIXTO MODERADO	ES0127058008	BANKINTER S.A.	10,4877	10,5264	04-01-21	22.326.962,36	165
DUX INTERNATIONAL STRATEGY	ES0127062000	BANKINTER S.A.	18,3304	18,3292	04-01-21	18.187.588,33	221
DUX MIXTO VARIABLE	ES0128067008	BANKINTER S.A.	16,3964	16,4366	04-01-21	61.317.385,25	343
DUX RENTA VARIABLE EUROPEA	ES0127107037	BANKINTER S.A.	14,5316	14,6327	04-01-21	9.206.890,53	238
DUX RENTINVER RENTA FIJA	ES0127097030	BANKINTER S.A.	13,1295	13,1333	04-01-21	12.655.798,32	209
DUX UMBRELLA /EFIFUND RENTA VARIABLE	ES0127059048	BANKINTER S.A.	11,4090	11,3090	04-01-21	2.749.716,90	22
DUX UMBRELLA /TRIMMING USA TECHNOLOGY	ES0127059030	BANKINTER S.A.	15,3038	15,1764	04-01-21	4.510.363,89	38
DUX UMBRELLA/ ARAGUI-EGALA	ES0127059006	BANKINTER S.A.	10,7295	10,7303	04-01-21	2.931.695,41	129
DUX UMBRELLA/ BOLSAGAR	ES0127059014	BANKINTER S.A.	8,7849	8,8067	04-01-21	2.214.978,11	136
IBERIAN VALUE	ES0147229001	BANKINTER S.A.	9,2458	9,2345	04-01-21	3.781.102,80	100
SELECTOR GLOBAL ACCIONES	ES0175450032	BANKINTER S.A.	20,7038	20,6742	04-01-21	16.190.991,27	173
SELECTOR GLOBAL FLEXIBLE	ES0175450008	BANKINTER S.A.	9,6292	9,6301	04-01-21	16.970.946,05	173
TOGAEST INVERSIONES	ES0179346004	BANKINTER S.A.	10,6544	10,7175	04-01-21	8.524.977,99	114
EDM GESTION							
EDM AHORRO L	ES0168673004	BANCO INVERSIS NET	27,4017	27,4840	03-03-20	9.976,19	1
EDM AHORRO R	ES0168673038	BANCO INVERSIS NET	26,3341	26,3519	04-01-21	268.692.684,93	1.416
EDM CARTERA	ES0128331008	BANCO INVERSIS NET	1,8886	1,8907	31-12-20	160.992.717,30	778
EDM RENTA	ES0127795039	BANCO INVERSIS NET	10,3575	10,3565	04-01-21	31.589.063,29	329
EDM RENTA VARIABLE INTERNACIONAL	ES0128271006	BANCO INVERSIS NET	17,7019	17,6728	04-01-21	19.933.546,71	167
EDM VALORES UNO	ES0127796037	BANCO INVERSIS NET	17,2557	17,2605	31-12-20	11.271.339,61	103
EDM-INVERSION I	ES0168674002	BANCO INVERSIS NET	64,0423	63,9583	04-01-21	90.433.914,97	12
EDM-INVERSION R	ES0168674036	BANCO INVERSIS NET	60,1596	60,0725	04-01-21	162.704.318,12	1.818
EDM-INVERSION L	ES0168674010	BANCO INVERSIS NET	67,0019	66,9141	04-01-21	2.751.342,21	19

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
RADAR INVERSION A	ES0172603005	UBS ESPAÑA	1,3533	1,3520	04-01-21	39.812.068,47	257
RADAR INVERSION B	ES0172603013	UBS ESPAÑA	1,3437	1,3423	04-01-21	2.559.509,46	54
EUROAGENTES GESTION							
EUROAGENTES BOLSA	ES0133797037	DEUTSCHE BANK, S.A.	11,8265	11,8810	01-08-19	1.619.068,52	48
EUROAGENTES RENTA	ES0133798035	DEUTSCHE BANK, S.A.	13,2090	13,2393	01-08-19	2.507.071,25	99
EUROAGENTES UNIVERSAL	ES0133569030	DEUTSCHE BANK, S.A.	8,8333	8,8161	31-12-20	10.055.115,56	270
FONDITEL GESTION							
FONDITEL ALBATROS	ES0138184033	RBC INVESTOR SERVICES ESPAÑA	9,8753	9,8632	27-11-17	6.351.266,61	177
FONDITEL RENTA FIJA MIXTA INTER.	ES0138047032	RBC INVESTOR SERVICES ESPAÑA	8,0457	8,0428	27-11-17	13.829.115,92	83
G. CATALANA OCCIDENTE GESTION DE ACTIVOS							
FONBILBAO CORTO PLAZO	ES0138812039	BILBAO VIZCAYA ARGENTARIA	22,9657	22,9693	04-01-21	44.999.067,77	362
FONBILBAO RENTA FIJA	ES0138333036	BILBAO VIZCAYA ARGENTARIA	8,7661	8,7690	04-01-21	29.136.115,93	331
GCO ACCIONES	ES0126906033	BILBAO VIZCAYA ARGENTARIA	56,0238	56,3826	04-01-21	142.084.782,04	718
GCO EUROBOLSA	ES0138437035	BILBAO VIZCAYA ARGENTARIA	6,7887	6,8245	04-01-21	28.896.685,18	288
GCO GLOBAL 50	ES0138321031	BILBAO VIZCAYA ARGENTARIA	9,0361	9,0005	04-01-21	36.056.948,52	438
GCO INTERNACIONAL	ES0138701034	BILBAO VIZCAYA ARGENTARIA	11,6305	11,5483	04-01-21	37.363.999,83	468
GCO MIXTO	ES0138478039	BILBAO VIZCAYA ARGENTARIA	9,9660	9,9889	04-01-21	12.067.204,22	185
G.I.I.C. FINECO S.A. SGIIC							
FINANCIALS CREDIT FUND "B"	ES0136469006	BNP PARIBAS SECURITIES S. S. ESP.	11,2560	11,3050	04-01-21	85.578.761,38	1.515
FINANCIALS CREDIT FUND "D"	ES0136469014	BNP PARIBAS SECURITIES S. S. ESP.	11,3233	11,3754	04-01-21	6.868.483,58	8
FINANCIALS CREDIT FUND "X"	ES0136469022	BNP PARIBAS SECURITIES S. S. ESP.	11,3410	11,3907	04-01-21	52.022.924,31	75
FON FINECO DINERO	ES0107499032	BNP PARIBAS SECURITIES S. S. ESP.	940,1642	940,0976	04-01-21	48.100.638,21	745
FON FINECO EURO LIDER	ES0138584034	CACEIS BANK SPAIN, S.A.	13,8171	13,8154	04-01-21	18.430.240,61	161
FON FINECO GESTION	ES0138382033	CACEIS BANK SPAIN, S.A.	19,1852	19,1576	04-01-21	271.285.978,80	2.659
FON FINECO I	ES0138783032	BNP PARIBAS SECURITIES S. S. ESP.	12,7344	12,7975	04-01-21	9.181.101,37	234
FON FINECO INTERES A	ES0164814008	CACEIS BANK SPAIN, S.A.	13,6730	13,6761	04-01-21	511.780,24	121
FON FINECO INTERES I	ES0164814016	CACEIS BANK SPAIN, S.A.	14,1222	14,1254	04-01-21	809.169,94	3
FON FINECO INVER.RESPONSABLE	ES0165134000	BNP PARIBAS SECURITIES S. S. ESP.	9,7850	9,7980	04-01-21	33.939.732,07	454
FON FINECO INVERSION	ES0137396000	BNP PARIBAS SECURITIES S. S. ESP.	12,8996	12,9182	04-01-21	209.550.845,73	2.138
FON FINECO PATRIMONIO GLOBAL A	ES0175605031	BNP PARIBAS SECURITIES S. S. ESP.	19,6679	19,6715	31-12-20	125.153.535,78	1.264
FON FINECO PATRIMONIO GLOBAL I	ES0175605007	BNP PARIBAS SECURITIES S. S. ESP.	19,8545	19,8582	31-12-20	413.247.162,04	1.796
FON FINECO PATRIMONIO GLOBAL X	ES0175605015	BNP PARIBAS SECURITIES S. S. ESP.	20,0466	20,0505	31-12-20	90.619.187,36	59
FON FINECO RENTA FIJA INTERN. A	ES0114592001	BNP PARIBAS SECURITIES S. S. ESP.	8,6967	8,6979	31-12-20	45.685.297,57	630
FON FINECO RENTA FIJA INTERN. I	ES0114592035	BNP PARIBAS SECURITIES S. S. ESP.	8,8003	8,8015	31-12-20	551.922.651,84	1.186
FON FINECO RENTA FIJA PLUS	ES0162916037	BNP PARIBAS SECURITIES S. S. ESP.	16,2327	16,2374	04-01-21	312.511.596,29	1.613
FON FINECO TOP RENTA FIJA A	ES0137639003	BNP PARIBAS SECURITIES S. S. ESP.	11,1270	11,1287	04-01-21	20.504.217,86	372
FON FINECO TOP RENTA FIJA I	ES0137639011	BNP PARIBAS SECURITIES S. S. ESP.	11,4789	11,4811	04-01-21	459.531.633,07	957
FON FINECO VALOR	ES0176236034	CACEIS BANK SPAIN, S.A.	9,7121	9,7787	04-01-21	24.846.882,38	461
MILLENIUM FUND	ES0162915039	BNP PARIBAS SECURITIES S. S. ESP.	18,9475	18,9243	31-12-20	305.018.205,16	2.085
MULTIFONDO AMERICA	ES0165092034	CACEIS BANK SPAIN, S.A.	26,5814	26,3044	04-01-21	127.961.244,22	1.843
MULTIFONDO EUROPA	ES0138614039	CACEIS BANK SPAIN, S.A.	21,3378	21,4941	04-01-21	107.190.138,31	1.722
GESALCALA							
ALCALA ACCIONES	ES0178220036	BANCO INVERSIS NET	24,8764	24,8888	04-01-21	15.516.979,92	199
ALCALA BOLSA MIXTO	ES0107692032	SOCIETE GENERALE SUC.ESPAÑA	14,3762	14,3777	26-11-19	9.978.129,66	91
ALCALÁ GESTIÓN FLEXIBLE SOSTENIBLE, FI	ES0158577009	BANCO INVERSIS NET	10,4445	10,4794	04-01-21	31.862.223,57	235
ALCALA GLOBAL	ES0107693030	BANCO INVERSIS NET	11,3406	11,3713	04-01-21	28.086.249,14	151
ALCALA INSTITUCIONAL	ES0174013005	BANCO INVERSIS NET	11,9229	11,9337	04-01-21	26.295.506,92	132
ALCALA MULTIGESTION AHORRO, FI	ES0113326005	BANCO INVERSIS NET	9,8922	9,8956	04-01-21	8.801.579,07	98
ALCALA SELECCION CONSERVADORA	ES0156905004	RBC INVESTOR SERVICES ESPAÑA	6,0046	6,0042	08-02-17	726.423,08	119
ALCALA-UNO	ES0107703037	MEDIACION BURSATIL, S.V.B.	15,7040	15,7013	20-03-18	939.470,40	100
FONALCALA	ES0138932035	MEDIACION BURSATIL, S.V.B.	31,5149	31,5189	26-11-19	11.155.474,81	112
GETINO GESTIÓN ACTIVA, FI	ES0174039034	BANCO INVERSIS NET	1.583,3491	1.587,0899	04-01-21	8.483.503,52	391
GETINO RENTA FIJA,FI	ES0125324006	BANCO INVERSIS NET	9,9418	9,9395	04-01-21	718.273,34	8
RSR GLOBAL	ES0174193005	BANCO INVERSIS NET	8,8708	8,8907	31-12-20	3.786.592,18	102
RSR RV INTERNACIONAL	ES0174115008	BANCO INVERSIS NET	9,1281	9,2764	04-01-21	3.975.834,82	117
TRUE CAPITAL,FI	ES0180782007	BANCO INVERSIS NET	8,9908	9,8032	04-01-21	1.159.488,76	272
GESBUSA							
FONBUSA	ES0138784030	CREDIT SUISSE, SUCURSAL EN ESPAÑA	157,1291	157,2206	04-01-21	11.199.053,30	139
FONBUSA FONDOS	ES0138438033	CREDIT SUISSE, SUCURSAL EN ESPAÑA	79,3591	79,3774	31-12-20	28.573.467,90	163
FONBUSA MIXTO	ES0138592037	CREDIT SUISSE, SUCURSAL EN ESPAÑA	105,8649	106,0085	04-01-21	27.609.791,14	179
GESCONSULT							
EVO FONDO INTELIGENTE IBEX 35	ES0133565012	BANCO INVERSIS NET	10,4258	10,4630	04-01-21	5.485.230,47	1.327
EVO FONDO INTELIGENTE RENTA FIJA	ES0133565004	BANCO INVERSIS NET	9,8854	9,8862	04-01-21	32.449.499,71	6.324
GBCB STRATEGIC BOND OPPORTUNITIES	ES0140986003	BANKINTER S.A.	9,8703	9,8768	04-01-21	3.987.291,54	2
GESCONSULT CORTO PLAZO	ES0138922036	BANCO CAMINOS	700,5983	700,6791	04-01-21	48.258.416,70	1.503
GESCONSULT CRECIMIENTO EUROZONA	ES0138911039	BANCO CAMINOS	20,0916	20,1234	04-01-21	10.089.771,07	379
GESCONSULT LEON VALO. MIX. FL-B	ES0175604000	BANCO INVERSIS NET	26,2470	26,1644	04-01-21	15.854.888,37	87
GESCONSULT LEON VALORES MIXTO FLEXIB. C	ES0175604018	BANCO INVERSIS NET	29,5176	29,4291	04-01-21	2.749.376,14	1
GESCONSULT LEON VALORES MIXT FLEX-A	ES0175604034	BANCO INVERSIS NET	25,2449	25,1642	04-01-21	14.309.308,98	484
GESCONSULT R.FIJA FLEXIBLE -CLASE B	ES0138217007	BANCO CAMINOS	28,8468	28,8477	04-01-21	10.628.745,77	1

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
GESCONSULT RENTA FIJA FLEXIBLE	ES0138217031	BANCO CAMINOS	26,8612	26,8579	04-01-21	15.442.508,87	627
GESCONSULT RENTA FIJA/HIGH YIELD EUR	ES0138922044	BANCO CAMINOS	9,9582	9,9552	04-01-21	59.731,34	1
GESCONSULT RENTA FIJA/HIGH YIELD USD	ES0138922028	BANCO CAMINOS	9,9582	9,9552	04-01-21	59.731,34	1
GESCONSULT RENTA FIJA/HORIZONTE 2023	ES0138922002	BANCO CAMINOS	9,9858	9,9856	04-01-21	889.935,58	30
GESCONSULT RENTA VARIABLE	ES0137381036	BANCO CAMINOS	47,4270	47,5421	04-01-21	37.688.256,04	657
GESCONSULT RENTA VARIABLE-CLASE B	ES0137381002	BANCO CAMINOS	51,8156	51,9541	04-01-21	6.221.516,26	1
GESCONSULT TALENTO	ES0141991002	BANCO INVERISIS NET	10,0197	10,0247	31-12-20	6.207.271,84	194
MOMENTO ESPAÑA	ES0164249007	BANKINTER S.A.	8,6002	8,5942	25-11-20	971.506,36	85
MOMENTO ESPAÑA COMPARTIMENTO FI	ES0164282016	BANKINTER S.A.	9,3249	9,3434	04-01-21	1.013.628,33	83
MOMENTO EUROPA	ES0164282008	BANKINTER S.A.	9,4571	9,5174	04-01-21	2.183.468,94	93
GESCOOPERATIVO, S.A., S.G.I.I.C.							
BULNES GLOBAL CLASE A	ES0114598008	BANCO COOPERATIVO ESPAÑOL					
BULNES GLOBAL CLASE B	ES0114598016	BANCO COOPERATIVO ESPAÑOL	293,2672	293,3573	04-01-21	520.010,00	2
RURAL 2024 GARANTIA EUROPA	ES0174072001	BANCO COOPERATIVO ESPAÑOL	311,9916	312,1096	04-01-21	26.764.225,57	948
RURAL 2025 GARANTIA BOLSA	ES0174116006	BANCO COOPERATIVO ESPAÑOL	313,9148	313,9900	04-01-21	39.140.843,83	1.287
RURAL 2025 GARANTIA RENTA FIJA	ES0174117004	BANCO COOPERATIVO ESPAÑOL	329,4202	329,4489	04-01-21	56.281.057,78	1.527
RURAL 2027 GARANTIA	ES0174073009	BANCO COOPERATIVO ESPAÑOL	334,1641	334,3254	04-01-21	77.838.882,99	2.091
RURAL 2027 GARANTIA BOLSA	ES0119258004	BANCO COOPERATIVO ESPAÑOL	317,3709	317,6862	04-01-21	37.533.846,62	1.084
RURAL 4 GARANTIA RENTA FIJA	ES0174074007	BANCO COOPERATIVO ESPAÑOL	326,7552	327,0332	04-01-21	85.990.848,96	2.178
RURAL 5 GARANTIA RENTA FIJA	ES0174118002	BANCO COOPERATIVO ESPAÑOL	329,3854	329,4947	04-01-21	56.107.001,24	1.376
RURAL 6 GARANTIA RENTA FIJA	ES0174086001	BANCO COOPERATIVO ESPAÑOL	331,8464	331,8379	15-12-20	95.934.842,65	2.783
RURAL AHORRO PLUS, CARTERA	ES0174305005	BANCO COOPERATIVO ESPAÑOL	7.245,9599	7.244,7393	04-01-21	1.695.925,74	8
RURAL AHORRO PLUS, ESTANDAR	ES0174305039	BANCO COOPERATIVO ESPAÑOL	7.194,0498	7.192,5227	04-01-21	50.422.597,53	434
RURAL BOLSA 2027 GARANTIA	ES0174119000	BANCO COOPERATIVO ESPAÑOL	325,7443	325,9602	04-01-21	30.766.716,24	898
RURAL BOLSA GARANTIA 2024	ES0156831036	BANCO COOPERATIVO ESPAÑOL	756,4952	756,6771	04-01-21	47.060.369,75	1.778
RURAL BONO 2 AÑOS / ESTANDAR	ES0174372039	BANCO COOPERATIVO ESPAÑOL	1.112,5525	1.112,2981	04-01-21	18.517.270,48	726
RURAL BONO 2 AÑOS / CARTERA	ES0174372005	BANCO COOPERATIVO ESPAÑOL	1.128,5337	1.128,3746	04-01-21	19.452.423,36	2.823
RURAL BONOS CORPORATIVOS, ESTANDAR	ES0158603037	BANCO COOPERATIVO ESPAÑOL	524,8072	524,9971	04-01-21	11.724.554,30	520
RURAL BONOS CORPORATIVOS CARTERA	ES0158603003	BANCO COOPERATIVO ESPAÑOL	532,3376	532,5768	04-01-21	13.894.638,57	2.892
RURAL DEUDA SOBERANA EURO	ES0174344038	BANCO COOPERATIVO ESPAÑOL	639,6043	639,5914	04-01-21	41.126.467,94	3.630
RURAL EMERGENTES RENTA VARIABLE/CARTERA	ES0174365009	BANCO COOPERATIVO ESPAÑOL	908,9346	916,2449	31-12-20	3.781.687,45	3.210
RURAL EMERGENTES RENTA VARIABLE/ESTANDAR	ES0174365033	BANCO COOPERATIVO ESPAÑOL	880,2935	887,3299	31-12-20	8.042.317,31	856
RURAL EURO RV / CARTERA	ES0174367005	BANCO COOPERATIVO ESPAÑOL	584,0223	587,0113	04-01-21	23.520.250,58	4.936
RURAL EURO RV / ESTANDAR	ES0174367039	BANCO COOPERATIVO ESPAÑOL	565,5652	568,3476	04-01-21	16.830.246,48	1.203
RURAL EUROPA 2025 GARANTIA	ES0174194003	BANCO COOPERATIVO ESPAÑOL	324,3505	324,5037	04-01-21	32.679.578,92	957
RURAL EUROPA 24 GARANTÍA	ES0174187007	BANCO COOPERATIVO ESPAÑOL	327,5417	327,6420	04-01-21	90.720.446,91	2.681
RURAL GARANTIA 2025	ES0174212003	BANCO COOPERATIVO ESPAÑOL	327,7878	327,7811	15-12-20	53.043.471,45	1.558
RURAL GARANTIA 2026	ES0174087009	BANCO COOPERATIVO ESPAÑOL	329,6995	329,8273	04-01-21	89.170.209,65	2.317
RURAL GARANTIA BOLSA 2025, FI	ES0174213001	BANCO COOPERATIVO ESPAÑOL	314,9896	315,0547	04-01-21	34.178.307,20	1.131
RURAL GARANTIA BOLSA ABRIL 2026, FI	ES0174196008	BANCO COOPERATIVO ESPAÑOL	324,6978	324,8655	04-01-21	22.585.272,41	725
RURAL GARANTIA OCTUBRE 2025	ES0174214009	BANCO COOPERATIVO ESPAÑOL	329,0274	329,1104	04-01-21	80.255.922,26	2.458
RURAL GARANTIZADO 2021	ES0174188005	BANCO COOPERATIVO ESPAÑOL	306,1935	306,1580	04-01-21	27.740.076,78	998
RURAL GARANTIZADO BOLSA EUROPEA	ES0174189003	BANCO COOPERATIVO ESPAÑOL	331,6805	331,9765	04-01-21	32.948.774,69	1.100
RURAL GESTION CONSERVADOR, CARTERA	ES0174215014	BANCO COOPERATIVO ESPAÑOL	306,1337	306,2527	31-12-20	76.756,96	3
RURAL GESTION CONSERVADOR, ESTANDAR	ES0174215006	BANCO COOPERATIVO ESPAÑOL	305,4248	305,5370	31-12-20	707.829.793,32	22.647
RURAL HORIZONTE 2028 GARANTIZADO	ES0174216004	BANCO COOPERATIVO ESPAÑOL	318,3873	318,3266	04-01-21	20.055.357,52	495
RURAL HORIZONTE GARANTIZADO	ES0156837009	BANCO COOPERATIVO ESPAÑOL	317,9297	317,9001	04-01-21	20.802.310,44	352
RURAL MIXTO 15	ES0174227035	BANCO COOPERATIVO ESPAÑOL	762,3770	762,7620	04-01-21	507.902.103,53	18.630
RURAL MIXTO 20	ES0174266009	BANCO COOPERATIVO ESPAÑOL	704,9284	705,4214	04-01-21	212.623.259,91	8.568
RURAL MIXTO 25	ES0174431033	BANCO COOPERATIVO ESPAÑOL	808,2231	809,4391	04-01-21	334.216.993,22	14.342
RURAL MIXTO 50	ES0174398034	BANCO COOPERATIVO ESPAÑOL	1.318,3341	1.321,0107	04-01-21	27.788.911,41	1.542
RURAL MIXTO 75	ES0174387037	BANCO COOPERATIVO ESPAÑOL	728,0598	730,3443	04-01-21	7.471.087,83	651
RURAL MIXTO INTERNACIONAL 15	ES0156832000	BANCO COOPERATIVO ESPAÑOL	791,0594	790,1353	04-01-21	177.044.273,99	6.515
RURAL MIXTO INTERNACIONAL 25	ES0174406035	BANCO COOPERATIVO ESPAÑOL	891,9784	890,2283	04-01-21	306.649.319,69	10.556
RURAL PLAN INVERSIÓN	ES0174269003	BANCO COOPERATIVO ESPAÑOL	293,2117	293,0237	04-01-21	15.493.135,48	679
RURAL RENDIMIENTO	ES0174394033	BANCO COOPERATIVO ESPAÑOL	8.187,8199	8.186,2074	04-01-21	20.907.418,27	933
RURAL RENTA FIJA 1, CARTERA	ES0126535006	B.E.S. COMERC.LISBOA	1.244,5584	1.244,3047	04-01-21	59.173.494,19	5.647
RURAL RENTA FIJA 1, ESTANDAR	ES0126535030	BANCO COOPERATIVO ESPAÑOL	1.232,0571	1.231,7303	04-01-21	137.933.988,96	6.400
RURAL RENTA FIJA 3 / ESTANDAR	ES0123971030	BANCO COOPERATIVO ESPAÑOL	1.281,0243	1.281,0046	04-01-21	28.018.037,98	1.239
RURAL RENTA FIJA 3 / CART	ES0123971006	BANCO COOPERATIVO ESPAÑOL	1.304,3276	1.304,4504	04-01-21	47.292.454,85	5.412
RURAL RENTA FIJA 5/CARTERA	ES0175735002	BANCO COOPERATIVO ESPAÑOL	935,0167	935,3117	04-01-21	3.005.935,67	2
RURAL RENTA FIJA 5/ESTANDAR	ES0175735036	BANCO COOPERATIVO ESPAÑOL	915,4163	915,5848	04-01-21	16.020.109,89	615
RURAL RENTA FIJA INTERNACIONAL	ES0174368037	BANCO COOPERATIVO ESPAÑOL	543,1186	541,4175	04-01-21	5.524.981,13	175
RURAL RENTA VARIABLE INTERN. FI/CARTERA	ES0175736000	BANCO COOPERATIVO ESPAÑOL	762,0680	753,8395	04-01-21	7.537.410,36	2.675
RURAL RENTA VARIABLE INTERNACIONAL/ESTAN	ES0175736034	BANCO COOPERATIVO ESPAÑOL	738,0264	729,9135	04-01-21	29.253.141,31	1.408
RURAL RV ESPAÑA / CARTERA	ES0175734005	BANCO COOPERATIVO ESPAÑOL	503,0557	503,9339	04-01-21	20.162.454,68	4.888

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
RURAL RV ESPAÑA / ESTANDAR	ES0175734039	BANCO COOPERATIVO ESPAÑOL	487,1617	487,9159	04-01-21	24.179.950,16	1.705
RURAL SMALL CAPS EURO/ CARTERA	ES0141986010	BANCO COOPERATIVO ESPAÑOL	498,3049	498,9912	04-01-21	386.986,73	260
RURAL SMALL CAPS EURO/ESTANDAR	ES0141986002	BANCO COOPERATIVO ESPAÑOL	482,5846	483,1540	04-01-21	4.857.072,59	563
RURAL TECNOLÓGICO RENTA VARIABLE/ESTAND	ES0175738030	BANCO COOPERATIVO ESPAÑOL	755,8240	743,7595	04-01-21	121.835.037,68	8.671
RURAL TECNOLÓGICO RV/CARTERA	ES0175738006	BANCO COOPERATIVO ESPAÑOL	780,4455	768,1394	04-01-21	9.458.279,99	3.157
GESINTER							
INTERVALOR ACCS. INTERNACIONAL	ES0155715032	CACEIS BANK SPAIN, S.A.	4,0485	4,0218	31-12-20	4.305.435,43	107
INTERVALOR BOLSA MIXTO	ES0155853031	CACEIS BANK SPAIN, S.A.	10,9686	10,9296	31-12-20	10.223.185,26	247
GESIURIS ASSET MANAGEMENT							
ANNUALCYCLES STRATEGIES	ES0109298002	BANCO INVERSIS NET	15,5539	15,5077	04-01-21	8.316.436,26	211
BOWCAPITAL GLOBAL FUND	ES0105234001	CACEIS BANK SPAIN, S.A.	7,2386	7,3248	04-01-21	2.780.487,37	100
CATALANA OCCIDENTE BOLSA ESP.	ES0116901036	CACEIS BANK SPAIN, S.A.	25,5233	25,5239	04-01-21	26.898.499,01	1.918
CATALANA OCCIDENTE BOLSA MUNDIAL	ES0116881030	CACEIS BANK SPAIN, S.A.	15,0260	14,9567	04-01-21	21.162.888,76	1.153
CATALANA OCCIDENTE PATRIMONIO	ES0116903032	CACEIS BANK SPAIN, S.A.	15,1006	15,1297	04-01-21	16.295.861,09	1.425
CATALANA OCCIDENTE RENTA FIJA CP	ES0116889033	CACEIS BANK SPAIN, S.A.	11,4447	11,4465	04-01-21	11.635.919,74	1.383
DEEP VALUE INTERNATIONAL	ES0126082009	CACEIS BANK SPAIN, S.A.	10,8849	10,8165	04-01-21	4.784.454,37	111
GESIURIS BALANCED EURO	ES0133461030	BNP PARIBAS SECURITIES S. S. ESP.	22,7382	22,7515	04-01-21	7.223.537,29	108
GESIURIS EURO EQUITIES	ES0116829039	CACEIS BANK SPAIN, S.A.	21,8067	21,9101	04-01-21	4.745.039,30	130
GESIURIS FIXED INCOME	ES0109695033	CACEIS BANK SPAIN, S.A.	12,6903	12,6878	04-01-21	7.841.744,33	110
GESIURIS IURISFOND	ES0156322036	CACEIS BANK SPAIN, S.A.	21,9337	21,9446	04-01-21	6.954.148,09	195
GESIURIS PATRIMONIAL	ES0116845035	CACEIS BANK SPAIN, S.A.	18,3505	18,3931	04-01-21	41.511.711,09	352
I2 DESARROLLO SOSTENIBLE ISR	ES0162864005	BANKINTER S.A.	9,3180	9,3164	04-01-21	3.874.299,58	114
JAPAN DEEP VALUE FUND	ES0156673008	CACEIS BANK SPAIN, S.A.	14,9598	14,8277	04-01-21	31.831.950,44	897
MAGNUS INTERNATIONAL ALLOCATION, FI	ES0126969007	CACEIS BANK SPAIN, S.A.	10,5879	10,5357	04-01-21	3.192.513,41	116
PANDA AGRICULTURE & WATER FUND	ES0114633003	BANCO INVERSIS NET	12,5469	12,5825	04-01-21	9.466.523,00	341
TORSAN VALUE	ES0179423001	BNP PARIBAS SECURITIES S. S. ESP.	1,1646	1,1442	04-01-21	4.124.800,78	107
GESNORTE							
FONDONORTE	ES0138828035	DEUTSCHE BANK, S.A.	4,4122	4,4106	31-12-20	483.337.073,52	345
FONDONORTE EUROBOLSA	ES0138494036	DEUTSCHE BANK, S.A.	7,0115	6,9849	31-12-20	114.663.088,85	160
GESPROFIT							
FONPROFIT	ES0138929031	RBC INVESTOR SERVICES ESPAÑA	2.153,5655	2.154,1038	04-01-21	271.044.118,32	449
PROFIT BOLSA	ES0171571039	RBC INVESTOR SERVICES ESPAÑA	1.438,4891	1.439,0998	04-01-21	16.330.891,59	197
GESTIFONSA							
GESTIFONSA DYNAMIC STRATEG, "CL CART"	ES0116371016	BANCO CAMINOS	1,2256	1,2239	04-01-21	13.305.595,72	11
GESTIFONSA DYNAMIC STRATEG, "CL MIN"	ES0116371008	BANCO CAMINOS	1,2166	1,2149	04-01-21	1.158.488,38	118
GESTIFONSA MIXTO 10, "CL A"	ES0126536038	BANCO CAMINOS	831,0120	831,9635	04-01-21	27.596.581,55	573
GESTIFONSA MIXTO 10, "CL B"	ES0126536004	BANCO CAMINOS	837,3520	838,3456	04-01-21	1.493.217,69	2
GESTIFONSA MIXTO 30, "CL A"	ES0173856032	BANCO CAMINOS	15,5403	15,5746	04-01-21	80.441.687,07	1.877
GESTIFONSA MIXTO 30, "CL B"	ES0173856008	BANCO CAMINOS	15,6965	15,7320	04-01-21	1.830.125,18	30
GESTIFONSA R.F. CORTO PLZ, "CL B"	ES0126551003	BANCO CAMINOS	1.256,0963	1.256,1072	04-01-21	6.852.454,93	365
GESTIFONSA R.F. CORTO PLZ, "CL A "	ES0126551037	BANCO CAMINOS	1.255,1468	1.255,1521	04-01-21	48.638.241,84	613
GESTIFONSA R.F. FLEXIBLE, "CL BASE"	ES0126553033	BANCO CAMINOS	9,1854	9,1923	31-12-20	5.808.268,98	141
GESTIFONSA R.F. FLEXIBLE, "CL CARTERA"	ES0126553009	BANCO CAMINOS	9,2590	9,2661	31-12-20	9.329.313,29	315
GESTIFONSA R.F. MED-LAR PLZ, "CL CART"	ES0138712007	BANCO CAMINOS	1.966,0382	1.967,6398	04-01-21	22.434.688,68	399
GESTIFONSA R.F. MED-LAR PLZ, "CL MIN"	ES0138712031	BANCO CAMINOS	1.951,3168	1.952,8529	04-01-21	65.875.332,53	1.073
GESTIFONSA R.V. DIVIDENDO, "CL BASE"	ES0141989022	BANCO CAMINOS	,8643	,8693	04-01-21	3.727.270,67	5
GESTIFONSA R.V. DIVIDENDO, "CL CARTERA"	ES0141989014	BANCO CAMINOS	,8666	,8717	04-01-21	28.043,88	2
GESTIFONSA R.V. DIVIDENDO, "CL REPARTO"	ES0141989006	BANCO CAMINOS	,8030	,8077	04-01-21	7.853.083,42	189
GESTIFONSA R.V. ESPAÑA, "CL CARTERA"	ES0138253002	BANCO CAMINOS	68,3022	68,4984	04-01-21	1.552.416,62	71
GESTIFONSA R.V. ESPAÑA, "CL MINORISTA"	ES0138253036	BANCO CAMINOS	66,5421	66,7274	04-01-21	9.289.189,62	437
GESTIFONSA R.V. EURO, "CL CARTERA"	ES0138168002	BANCO CAMINOS	5,1352	5,1679	04-01-21	11.590.173,26	290
GESTIFONSA R.V. EURO, "CL MINORISTA"	ES0138168036	BANCO CAMINOS	4,9804	5,0116	04-01-21	7.813.610,62	374
GESTIFONSA R.V. GLOBAL, "CL A"	ES0142142001	BANCO CAMINOS	1,3496	1,3538	31-12-20	19.257.814,04	709
GESTIFONSA R.V. GLOBAL, "CL B"	ES0142142019	BANCO CAMINOS	1,3659	1,3701	31-12-20	18.343.821,57	399
GESTIFONSA RENTA FIJA, "CL A"	ES0138623030	BANCO CAMINOS	9,2093	9,2248	26-05-20	27.214.094,34	510
GESTIFONSA RENTA FIJA, "CL B"	ES0138623006	BANCO CAMINOS	9,2518	9,2675	26-05-20	462.272,22	2
GESTIFONSA SELECCIÓN CAMINOS "CL A"	ES0109698003	BANCO CAMINOS	1,0150	1,0122	31-12-20	1.798.075,88	57
GESTIFONSA SELECCIÓN CAMINOS "CL B"	ES0109698011	BANCO CAMINOS	1,0182	1,0155	31-12-20	1.272.701,36	3
GESTIFONSA SELECCIÓN H/FARMA "CL A"	ES0109698029	BANCO CAMINOS	1,0075	1,0078	31-12-20	9.559.464,44	282
GESTIFONSA SELECCIÓN H/FARMA "CL B"	ES0109698037	BANCO CAMINOS	1,0133	1,0136	31-12-20	1.581.708,14	4
GINVEST ASSET MANAGEMENT, SGIC							
GINVEST GPS BALANCED SELECTION	ES0125424004	BANCO INVERSIS NET	11,6721	11,6751	30-12-20	30.514.191,31	235
GINVEST GPS CONSERVATIVE SELECTION	ES0125424012	BANCO INVERSIS NET	10,6348	10,6331	30-12-20	29.446.200,07	220
GINVEST GPS DYNAMIC SELECTION	ES0125424020	BANCO INVERSIS NET	12,2277	12,2350	30-12-20	11.911.873,56	124
GINVEST GPS LONG TERM EQUITY SELECTION	ES0125424038	BANCO INVERSIS NET	12,8702	12,8817	30-12-20	17.416.513,14	254
GRANTIA CAPITAL SGIC S.A.							

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositorio <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
GRANTIA EAGLE "A"	ES0143206003	BANCO INVERDIS NET	97,6809	97,9116	31-12-20	1.978.213,51	104
GRANTIA EAGLE "B"	ES0143206011	BANCO INVERDIS NET	96,2286	96,4570	31-12-20	1.140.467,05	1
GVC GAESCO GESTION							
ACAPITAL FERTILITY AND GENOMICS	ES0157936008	BNP PARIBAS SECURITIES S. S. ESP.	12,8701	12,9732	30-12-20	2.156.995,16	2
ACAPITAL FERTILITY AND GENOMICS	ES0157936016	BNP PARIBAS SECURITIES S. S. ESP.	12,8191	12,9227	30-12-20	381.924,15	7
BONA RENDA	ES0115091037	BNP PARIBAS SECURITIES S. S. ESP.	13,3098	13,2941	30-12-20	33.499.632,70	1.270
FINANCIALFOND	ES0169009034	BNP PARIBAS SECURITIES S. S. ESP.	26,3609	26,4584	29-12-20	9.556.721,51	137
FONDGUISSONA	ES0147607032	DEUTSCHE BANK, S.A.	13,1965	13,1912	30-12-20	20.661.036,55	172
FONDGUISSONA GLOBAL BOLSA	ES0115223036	S.COOP.CTO. RURAL DE GUISSONA	23,5494	23,5763	30-12-20	55.456.766,19	775
FONRADAR INTERNACIONAL	ES0139957031	CACEIS BANK SPAIN, S.A.	11,2006	11,1553	29-12-20	2.193.289,70	115
FONSGLOBAL RENTA	ES0136788033	BANCO DE SABADELL	9,4289	9,4061	29-12-20	11.306.056,79	107
FONSVILA-REAL	ES0165206006	BANKINTER S.A.	6,7727	6,7735	30-12-20	69.366.187,87	104
GVC GAES.OPORT.EMPRESAS INMOBI RV A	ES0143628008	BNP PARIBAS SECURITIES S. S. ESP.	19,9688	19,8596	30-12-20	9.259.552,13	542
GVC GAESCO 1K + RENTA VARIABLE 1	ES0143630012	BANCO DE SABADELL	88,6469	88,5591	30-12-20	8.424.703,99	2
GVC GAESCO 1K + RENTA VARIABLE A	ES0143630004	BANCO DE SABADELL	85,8770	85,7894	30-12-20	428.387,65	101
GVC GAESCO 300 PLACES WORLDWIDE A	ES0157638000	BNP PARIBAS SECURITIES S. S. ESP.	11,8864	11,8975	30-12-20	35.890.913,32	2.187
GVC GAESCO 300 PLACES WORLDWIDE I	ES0157638018	BNP PARIBAS SECURITIES S. S. ESP.	13,1316	13,1443	30-12-20	29.330.153,97	180
GVC GAESCO 300 PLACES WORLDWIDE P	ES0157638026	BNP PARIBAS SECURITIES S. S. ESP.	9,2318	9,0327	15-04-20	119.962,65	1
GVC GAESCO ASIAN FIXED INCOME A	ES0143596007	BNP PARIBAS SECURITIES S. S. ESP.	9,8763	9,8519	29-12-20	458.565,78	23
GVC GAESCO ASIAN FIXED INCOME I	ES0143596015	BNP PARIBAS SECURITIES S. S. ESP.	9,8818	9,8576	29-12-20	2.629.350,45	8
GVC GAESCO ASIAN FIXED INCOME P	ES0143596023	BNP PARIBAS SECURITIES S. S. ESP.					
GVC GAESCO CONSTANTFONS	ES0121776035	BANCO DE SABADELL	9,1129	9,1127	30-12-20	117.042.288,70	13.022
GVC GAESCO DIVIDEND FOCUS A	ES0143631002	BNP PARIBAS SECURITIES S. S. ESP.	10,2256	10,2076	30-12-20	26.498.023,72	898
GVC GAESCO DIVIDEND FOCUS E	ES0143631010	BNP PARIBAS SECURITIES S. S. ESP.	10,4274	10,4095	30-12-20	4.715.551,25	7
GVC GAESCO DIVIDEND FOCUS I	ES0143631028	BNP PARIBAS SECURITIES S. S. ESP.					
GVC GAESCO EMERGENTFOND	ES0140628035	BANCO DE SABADELL	194,1820	195,3479	29-12-20	15.098.318,96	1.285
GVC GAESCO EUROPA	ES0140643034	BANCO DE SABADELL	3,7589	3,7475	30-12-20	20.479.296,40	1.433
GVC GAESCO FONDO DE FONDOS	ES0140633035	BANCO DE SABADELL	13,4138	13,4931	29-12-20	27.854.842,45	1.473
GVC GAESCO JAPÓN	ES0141113037	SANTANDER INVESTMENT	8,9691	8,9048	30-12-20	9.426.639,50	579
GVC GAESCO MULTINACIONAL A	ES0140634033	BANCO DE SABADELL	69,0485	68,9917	30-12-20	13.935.818,95	762
GVC GAESCO MULTINACIONAL I	ES0140634009	BANCO DE SABADELL					
GVC GAESCO MULTINACIONAL P	ES0140634017	BANCO DE SABADELL					
GVC GAESCO OPORT. EMP. INM. RV P	ES0143628016	BNP PARIBAS SECURITIES S. S. ESP.	21,0971	20,9834	30-12-20	483.885,04	1
GVC GAESCO OPORT.EMPRESAS INM. R.V. I	ES0143628024	BNP PARIBAS SECURITIES S. S. ESP.	22,6986	22,5769	30-12-20	531.602,07	3
GVC GAESCO RENTA FIJA	ES0169764034	BANCO DE SABADELL	21,8350	21,8346	27-12-20	9.987.845,05	279
GVC GAESCO RENTA FIJA FLEXIBLE A	ES0157639008	BNP PARIBAS SECURITIES S. S. ESP.	10,4624	10,4628	27-12-20	31.236.136,57	718
GVC GAESCO RENTA FIJA FLEXIBLE I	ES0157639016	BNP PARIBAS SECURITIES S. S. ESP.	10,5311	10,5317	27-12-20	10.816.845,11	202
GVC GAESCO RENTA VALOR A	ES0143629006	BANCO DE SABADELL	107,8614	107,8650	29-12-20	20.346.633,49	713
GVC GAESCO RENTA VALOR B	ES0143629014	BANCO DE SABADELL	99,6040	99,6081	29-12-20	722.304,41	13
GVC GAESCO SOSTENIBLE ISR A	ES0164837009	BNP PARIBAS SECURITIES S. S. ESP.	136,5921	136,5136	30-12-20	22.961.303,72	597
GVC GAESCO SOSTENIBLE ISR R	ES0164837017	BNP PARIBAS SECURITIES S. S. ESP.	122,5221	122,4441	30-12-20	8.626.569,17	18
GVC GAESCO T.F.T.	ES0138984036	CECABANK, S.A.	15,7600	15,7131	30-12-20	51.958.853,88	1.730
GVCGAESCO BOLSALIDER A	ES0115068035	BANCO DE SABADELL	8,1292	8,1185	30-12-20	9.375.989,11	725
GVCGAESCO BOLSALIDER I	ES0115068001	BANCO DE SABADELL	9,0699	9,0585	30-12-20	1.176.545,06	4
GVCGAESCO BOLSALIDER P	ES0115068019	BANCO DE SABADELL	9,0305	9,0733	10-05-19	520.374,04	1
IM 93 RENTA	ES0130588033	BANCO DE SABADELL	12,6864	12,6840	30-12-20	11.743.834,43	112
NOVAFONDISA	ES0166453037	CECABANK, S.A.	11,5658	11,5595	30-12-20	11.099.007,65	251
ROBUST RENTA VARIABLE MIXTA INTERNACIONA	ES0121082038	CACEIS BANK SPAIN, S.A.	10,3099	10,3210	30-12-20	29.496.858,55	623
TRAMONTANA RETORNO ABSOLUTO AUDAZ	ES0179692001	CACEIS BANK SPAIN, S.A.	79,0305	79,1087	30-12-20	3.787.150,56	107
HOROS ASSET MANAGEMENT SGIIC S.A.							
HOROS VALUE IBERIA	ES0146311008	CACEIS BANK SPAIN, S.A.	87,1387	87,3342	04-01-21	6.261.620,28	434
HOROS VALUE INTERNACIONAL	ES0146309002	CACEIS BANK SPAIN, S.A.	87,6071	88,7316	04-01-21	33.342.957,35	1.257
IBERCAJA GESTION							
IBERCAJA 2024 GARANTIZADO-3	ES0162891008	CECABANK, S.A.	6,4363	6,4210	30-12-20	82.035.175,33	2.802
IBERCAJA BEST IDEAS CLASE A F.I.	ES0147076030	CECABANK, S.A.	11,8233	11,8124	30-12-20	15.200.763,78	1.463
IBERCAJA BEST IDEAS CLASE B F.I.	ES0147076006	CECABANK, S.A.	12,8719	12,8608	30-12-20	101.456.580,18	10.669
IBERCAJA BP GLOBAL BONDS CLASE A	ES0146822004	CECABANK, S.A.	6,8869	6,8843	28-12-20	17.406.870,88	989
IBERCAJA CONSERVADOL CL.. PREMIUM	ES0146792033	CECABANK, S.A.	6,9546	6,9544	05-08-20	14.781.139,52	10
IBERCAJA MEGATRENDS	ES0146758000	CECABANK, S.A.	8,4259	8,3961	30-12-20	110.854.443,91	7.141
IBERCAJA RENTA FIJA 2024	ES0147051009	CECABANK, S.A.	6,5452	6,5393	30-12-20	61.313.029,98	1.899
IBERCAJA 2024 GARANTIZADO	ES0146754009	CECABANK, S.A.	6,5074	6,4976	30-12-20	19.195.302,42	597
IBERCAJA 2024 GARANTIZADO-2	ES0162890000	CECABANK, S.A.	6,4754	6,4600	30-12-20	22.762.168,12	590
IBERCAJA 2025 GARANTIZADO-3	ES0146946001	CECABANK, S.A.	6,7063	6,6970	30-12-20	21.381.597,33	661
IBERCAJA 2026 GARANTIZADO	ES0146947009	CECABANK, S.A.	6,7012	6,6932	30-12-20	40.886.932,89	1.057
IBERCAJA 2026 GARANTIZADO-2	ES0162892006	CECABANK, S.A.	6,6135	6,6055	30-12-20	75.585.127,01	2.320
IBERCAJA 2027 GARANTIZADO	ES0146948007	CECABANK, S.A.	6,6878	6,6872	30-12-20	133.292.344,36	4.030
IBERCAJA 2027 GARANTIZADO 2	ES0162893004	CECABANK, S.A.	6,5111	6,5105	30-12-20	62.875.039,91	1.993
IBERCAJA 2028 GARANTIZADO	ES0146949005	CECABANK, S.A.	6,4791	6,4810	30-12-20	42.193.751,35	1.221
IBERCAJA AHORRO	ES0147173035	CECABANK, S.A.	19,7095	19,7164	25-09-17	66.734.097,94	3.775
IBERCAJA AHORRO DINAMICO	ES0184002030	CECABANK, S.A.	7,5618	7,5531	06-07-17	417.888.432,71	16.470

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
IBERCAJA AHORRO DINAMICO, CLASE B	ES0184002006	CECABANK, S.A.	7,4330	7,4330	15-02-17	6,19	1
IBERCAJA ALL STAR	ES0162883005	CECABANK, S.A.	9,6651	9,7263	29-12-20	126.028.394,52	6.441
IBERCAJA ALL STAR CLASE B	ES0162883013	CECABANK, S.A.	9,8857	9,9495	29-12-20	238.320.676,59	30.122
IBERCAJA ALPHA	ES0146756004	CECABANK, S.A.	8,3266	8,3481	30-12-20	28.148.001,56	2.262
IBERCAJA ALPHA, CLASE B	ES0146756012	CECABANK, S.A.	8,5892	8,6118	30-12-20	59.026.293,77	389
IBERCAJA BOLSA ESPAÑOLA	ES0147186037	CECABANK, S.A.	19,8180	19,8557	30-12-20	48.251.581,25	3.596
IBERCAJA BOLSA EUROPA	ES0130705033	CECABANK, S.A.	7,3014	7,3572	30-12-20	41.561.129,74	3.257
IBERCAJA BOLSA EUROPA, CLASE B	ES0130705009	CECABANK, S.A.	7,4717	7,5291	30-12-20	118.502.323,53	29
IBERCAJA BOLSA INTERNACIONAL	ES0147641031	CECABANK, S.A.	12,4471	12,4033	30-12-20	26.161.527,18	1.596
IBERCAJA BOLSA INTERNACIONAL CL. B	ES0147641007	CECABANK, S.A.	12,7844	12,7401	30-12-20	34.635.475,68	8.097
IBERCAJA BOLSA USA	ES0147034039	CECABANK, S.A.	14,9493	14,8149	30-12-20	27.752.149,58	1.412
IBERCAJA BOLSA USA, CLASE B	ES0147034005	CECABANK, S.A.	18,0190	17,8580	30-12-20	32.716.322,51	5.100
IBERCAJA BOLSA, CLASE B	ES0147186003	CECABANK, S.A.	20,2445	20,2838	30-12-20	4.016,03	3
IBERCAJA BP GLOBAL BONDS, CLASE B	ES0146822012	CECABANK, S.A.	7,0311	7,0291	28-12-20	234.120.702,10	25.635
IBERCAJA BP HIGH YIELD 2015	ES0144252006	CECABANK, S.A.	7,1764	7,1763	09-02-16	3.888.063,37	178
IBERCAJA BP HIGH YIELD 2015-2	ES0144253004	CECABANK, S.A.	6,6444	6,6444	09-02-16	12.677.948,28	544
IBERCAJA BP HIGH YIELD 2015-2 B	ES0144253012	CECABANK, S.A.	6,6531	6,6531	09-02-16	6,65	1
IBERCAJA BP HIGH YIELD 2023	ES0162884011	CECABANK, S.A.	5,9991	5,9995	30-12-20	23.332.372,76	569
IBERCAJA BP HIGH YIELD 2023 CLASE B	ES0162884003	CECABANK, S.A.	6,0248	6,0253	30-12-20	36.802.467,44	3.762
IBERCAJA BP RENTA FIJA	ES0146791001	CECABANK, S.A.	7,0648	7,0635	30-12-20	448.304.770,02	9.931
IBERCAJA BP RENTA FIJA, CLASE B	ES0146791019	CECABANK, S.A.	7,1115	7,1103	30-12-20	1.303.642.455,38	39.311
IBERCAJA BP SELEC. GLOBAL, CL. B	ES0146758018	CECABANK, S.A.	8,6459	8,6159	30-12-20	142.520.711,58	21.085
IBERCAJA CAPITAL	ES0147165031	CECABANK, S.A.	25,7522	25,7414	24-05-17	41.134.077,97	2.854
IBERCAJA CAPITAL EUROPA	ES0102563030	CECABANK, S.A.	9,4017	9,4011	30-12-20	56.089.072,67	4.214
IBERCAJA CAPITAL GARANTIZADO	ES0144254002	CECABANK, S.A.	7,3912	7,3814	30-12-20	97.565.555,92	4.751
IBERCAJA CAPITAL GARANTIZADO 2	ES0146762002	CECABANK, S.A.	6,4575	6,4573	25-04-18	9.133.464,75	390
IBERCAJA CAPITAL GARANTIZADO 3	ES0146742012	CECABANK, S.A.	6,2067	6,2064	17-08-20	6.612.958,05	342
IBERCAJA CAPITAL GARANTIZADO 4	ES0146743002	CECABANK, S.A.	6,0216	6,0215	25-04-18	18.420.668,26	858
IBERCAJA CAPITAL GARANTIZADO 5	ES0146842036	CECABANK, S.A.	6,4302	6,4290	30-12-20	38.020.541,81	2.343
IBERCAJA COMUNIDADES AUTONOMAS 2017	ES0146759008	CECABANK, S.A.	6,4440	6,4444	21-02-17	5.307.138,80	266
IBERCAJA CONSERVADOR CLASE A	ES0146792009	CECABANK, S.A.	6,7528	6,7526	05-08-20	1.527.042,04	10
IBERCAJA CONSERVADOR, CLASE B	ES0146792017	CECABANK, S.A.	6,9121	6,9121	15-02-17	6,51	1
IBERCAJA CONSERVADOR, CLASE C	ES0146792025	CECABANK, S.A.	6,5984	6,5981	05-08-20	9.564.530,09	174
IBERCAJA CRECIMIENTO DINAM., CL. B	ES0146843000	CECABANK, S.A.	7,5825	7,5973	29-12-20	821.552.543,67	20.800
IBERCAJA CRECIMIENTO DINAMICO	ES0146843034	CECABANK, S.A.	7,2423	7,2556	29-12-20	733.343.517,34	26.477
IBERCAJA D CLASE C 2024	ES0147045035	CECABANK, S.A.	7,6264	7,6311	30-12-20	7.696.411,24	36
IBERCAJA DE 2024 CL B	ES0147045027	CECABANK, S.A.	7,6265	7,6313	30-12-20	71.178.094,77	4.624
IBERCAJA DEUDA2024	ES0147045001	CECABANK, S.A.	7,6253	7,6298	30-12-20	27.589.215,42	988
IBERCAJA DIN CLASE A	ES0147174033	CECABANK, S.A.	1.848,9211	1.848,9314	18-12-17	307.930.674,66	16.185
IBERCAJA DIVIDENDO	ES0146824000	CECABANK, S.A.	6,7189	6,7191	30-12-20	30.149.002,84	2.204
IBERCAJA DIVIDENDO, CLASE B	ES0146824018	CECABANK, S.A.	6,9296	6,9302	30-12-20	140.869.018,82	4.836
IBERCAJA DOLAR	ES0146942034	CECABANK, S.A.	6,4931	6,4500	30-12-20	16.093.282,82	1.178
IBERCAJA DOLAR, CLASE B	ES0146942000	CECABANK, S.A.	6,8951	6,8495	30-12-20	285.861.630,47	27.613
IBERCAJA EMERGENTES	ES0102562032	CECABANK, S.A.	15,7365	15,7325	29-12-20	18.264.548,17	1.582
IBERCAJA EMERGENTES, CLASE B	ES0102562008	CECABANK, S.A.	16,1767	16,1746	29-12-20	24.895.795,55	3.329
IBERCAJA EUROPA GARANTIZADO	ES0146825007	CECABANK, S.A.	7,1715	7,1715	25-10-17	14.421.962,96	752
IBERCAJA EUROPA STAR F.I.	ES0146793015	CECABANK, S.A.	6,8215	6,8622	28-12-20	14.351.036,48	854
IBERCAJA EUROPA STAR CLASE B F.I.	ES0146793007	CECABANK, S.A.	7,0054	7,0482	28-12-20	46.517.570,29	11.085
IBERCAJA FINANCIERO	ES0147104030	CECABANK, S.A.	3,4583	3,4551	30-12-20	6.417.881,88	1.031
IBERCAJA FINANCIERO CLASE B	ES0147104006	CECABANK, S.A.	4,6852	4,6811	30-12-20	1.371,85	2
IBERCAJA FONDOSORTO CORTO PLAZO	ES0147177036	CECABANK, S.A.	1.258,0209	1.257,9807	05-08-20	64.297.132,00	3.112
IBERCAJA FUTURO	ES0147185039	CECABANK, S.A.	12,9456	12,9549	25-09-17	57.534.497,59	3.160
IBERCAJA FUTURO, CLASE B	ES0147185005	CECABANK, S.A.	13,3516	13,3516	15-02-17	7,59	1
IBERCAJA GARANTIZADO EUROPA, F.I.	ES0146923000	CECABANK, S.A.	6,3559	6,3571	30-12-20	18.217.648,38	621
IBERCAJA GESTION EQUILIBRADA	ES0146794005	CECABANK, S.A.	6,1865	6,1993	29-12-20	939.171.405,97	20.528
IBERCAJA GESTION EUROPA	ES0146826005	CECABANK, S.A.	5,9544	5,9986	18-06-18	299.931,38	1
IBERCAJA GESTION GARANTI 5 CLASE A	ES0147106035	CECABANK, S.A.	7,3623	7,3668	30-12-20	857.594.760,76	22.866
IBERCAJA GESTION GARANTIZADO 3	ES0146845005	CECABANK, S.A.	7,9682	7,9574	30-12-20	91.307.045,28	3.353
IBERCAJA GESTION GARANTIZADO 6	ES0147107009	CECABANK, S.A.	6,2655	6,2816	30-12-20	28.914.019,05	2.030
IBERCAJA GLOBAL BRANDS CLASE B F.I.	ES0147109013	CECABANK, S.A.	8,8692	8,8651	30-12-20	412.452.557,48	39.722
IBERCAJA GLOBAL BRANDS, F.I.	ES0147109005	CECABANK, S.A.	8,5889	8,5844	30-12-20	96.469.055,39	6.579
IBERCAJA HIGH YIELD CLASE A	ES0147105037	CECABANK, S.A.	7,1107	7,1113	30-12-20	20.206.955,83	1.099
IBERCAJA HIGH YIELD, CLASE B	ES0147105003	CECABANK, S.A.	7,3145	7,3163	30-12-20	138.209.699,83	13.985
IBERCAJA HORIZONTE	ES0147642039	CECABANK, S.A.	11,3080	11,3104	30-12-20	113.420.240,13	6.408
IBERCAJA HORIZONTE CLASE B, F.I.	ES0147642005	CECABANK, S.A.	11,3460	11,3487	30-12-20	155.447.035,01	4
IBERCAJA INTERNACIONAL	ES0147184032	CECABANK, S.A.	9,6028	9,6086	07-11-17	6.016.226,50	391
IBERCAJA INTERNACIONAL, CLASE B	ES0147184008	CECABANK, S.A.	10,9212	10,9067	15-02-17	7,52	1
IBERCAJA JAPON	ES0147129037	CECABANK, S.A.	7,2069	7,3588	29-12-20	9.477.117,56	984
IBERCAJA JAPON, CLASE B	ES0147129003	CECABANK, S.A.	7,4289	7,5857	29-12-20	45.537.072,61	5.272
IBERCAJA MIXTO FLEXIBLE 15	ES0146944006	CECABANK, S.A.	6,8842	6,8830	30-12-20	893.040.157,00	29.588
IBERCAJA MIXTO FLEXIBLE B	ES0146944014	CECABANK, S.A.	6,9856	6,9846	30-12-20	602.056.057,84	38.702

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
IBERCAJA OBJETIVO 2016	ES0146945003	CECABANK, S.A.	7,8760	7,8664	30-12-20	89.623.107,25	2.957
IBERCAJA OBJETIVO 2024	ES0147110003	CECABANK, S.A.	6,4945	6,4909	30-12-20	129.413.409,00	4.237
IBERCAJA OBJETIVO 2026	ES0147111019	CECABANK, S.A.	6,4208	6,4176	30-12-20	90.215.200,00	2.945
IBERCAJA OBJETIVO 2026 CLASE B	ES0147111001	CECABANK, S.A.	6,4483	6,4452	30-12-20	161.460.049,36	4.281
IBERCAJA OBJETIVO 2028 CLASE B, F.I.	ES0147112017	CECABANK, S.A.	6,1967	6,1945	30-12-20	154.864,73	1
IBERCAJA OBJETIVO 2028, F.I.	ES0147112009	CECABANK, S.A.	6,1843	6,1820	30-12-20	18.423.038,59	586
IBERCAJA OPORTUNIDAD R.F., CL. B	ES0184007013	CECABANK, S.A.	7,9885	7,9851	30-12-20	868.467.875,62	35.108
IBERCAJA OPORTUNIDAD RENTA FIJA	ES0184007005	CECABANK, S.A.	7,8969	7,8934	30-12-20	142.070.954,29	5.157
IBERCAJA PATRIMONIO DINAMICO	ES0147038030	CECABANK, S.A.	7,4188	7,4129	06-07-17	276.387.079,59	11.071
IBERCAJA PETROQUIMICO	ES0130706031	CECABANK, S.A.	10,9525	10,9982	30-12-20	9.823.660,58	1.100
IBERCAJA PETROQUIMICO CLASE B	ES0130706007	CECABANK, S.A.	11,3447	11,3927	30-12-20	10.867.159,59	11
IBERCAJA PLUS CLASE C	ES0147102000	CECABANK, S.A.	8,7710	8,7694	30-12-20	69.814.807,48	454
IBERCAJA PLUS CLASE DIN	ES0147102042	CECABANK, S.A.	8,8086	8,8067	30-12-20	201.925.583,28	12.164
IBERCAJA PLUS CLASE D	ES0147102018	CECABANK, S.A.	8,5772	8,5755	30-12-20	50.580.181,67	715
IBERCAJA PLUS, CLASE A	ES0147102034	CECABANK, S.A.	9,0102	9,0087	30-12-20	943.246.443,32	5.831
IBERCAJA PREMIER	ES0147022034	CECABANK, S.A.	7,6074	7,6155	25-09-17	14.976.149,83	534
IBERCAJA RENTA	ES0147166039	CECABANK, S.A.	19,2562	19,2515	29-05-17	38.055.313,65	2.997
IBERCAJA RENTA EUROPA	ES0147146031	CECABANK, S.A.	7,9397	7,9435	30-12-20	185.232.438,03	9.071
IBERCAJA RENTA FIJA 2016	ES0147027009	CECABANK, S.A.	7,0192	7,0179	20-12-16	13.210.900,58	530
IBERCAJA RENTA FIJA 2016-2	ES0147028007	CECABANK, S.A.	6,4201	6,4203	21-02-17	14.582.866,37	594
IBERCAJA RENTA FIJA 2017	ES0147029005	CECABANK, S.A.	6,1976	6,1975	13-06-17	19.755.028,70	884
IBERCAJA RENTA FIJA 2022	ES0184008003	CECABANK, S.A.	6,5262	6,5223	30-12-20	238.702.335,16	7.483
IBERCAJA RENTA FIJA 2025 CLASE B, F.I	ES0147106019	CECABANK, S.A.	7,3727	7,3773	30-12-20	217.000.478,45	5.434
IBERCAJA RENTA INTERNACIONAL	ES0102564038	CECABANK, S.A.	8,2347	8,2760	29-12-20	274.892.430,03	13.305
IBERCAJA RENTA PLUS	ES0147194031	CECABANK, S.A.	9,3369	9,3339	24-05-17	17.706.514,88	1.300
IBERCAJA SANIDAD	ES0147195038	CECABANK, S.A.	11,7840	11,8313	30-12-20	79.506.521,33	5.867
IBERCAJA SANIDAD CLASE B	ES0147195004	CECABANK, S.A.	12,9960	13,0489	30-12-20	324.154.189,06	17.548
IBERCAJA SECTOR INMOBIL., CL. B	ES0147196002	CECABANK, S.A.	25,1796	25,2935	30-12-20	35.369.666,64	9
IBERCAJA SECTOR INMOBILIARIO	ES0147196036	CECABANK, S.A.	22,7780	22,8799	30-12-20	9.506.170,31	879
IBERCAJA SELECCION B, PRIVADA 30	ES0175406000	CECABANK, S.A.	6,3824	6,3885	29-12-20	259.498.842,40	1.827
IBERCAJA SELECCION BOLSA CLASE B	ES0147077004	CECABANK, S.A.	11,4418	11,5303	29-12-20	31.742,49	18
IBERCAJA SMALL CAPS	ES0130708037	CECABANK, S.A.	13,6668	13,7923	30-12-20	24.041.079,65	1.942
IBERCAJA SMALL CAPS CLASE B	ES0130708003	CECABANK, S.A.	14,0896	14,2198	30-12-20	125.912.500,74	15.502
IBERCAJA TECNOLOGICO	ES0147644035	CECABANK, S.A.	4,6695	4,6235	30-12-20	77.624.947,73	4.832
IBERCAJA TECNOLOGICO CLASE B	ES0147644001	CECABANK, S.A.	5,1103	5,0603	30-12-20	275.993.330,15	19.487
IBERCAJA UTILITIES	ES0147189031	CECABANK, S.A.	18,1616	18,0813	30-12-20	19.369.139,33	1.600
IBERCAJA UTILITIES CLASE B	ES0147189007	CECABANK, S.A.	19,7508	19,6646	30-12-20	20.467.818,97	6
IMANTIA CAPITAL (ANTES AHO.CORPORACION)							
ABANCA 3 VALORES GAR. 2023	ES0165937006	CECABANK, S.A.	10,3126	10,3111	04-01-21	17.884.547,40	453
ABANCA FONDEPOSITO	ES0115019004	CAJA AH. MUNICIPAL DE VIGO	11,6454	11,6458	19-04-17	327.431.485,28	9.641
ABANCA GARANTIA 3	ES0157082035	CAJA DE AHORROS DE GALICIA	13,5849	13,5850	05-09-16	38.131.284,26	2.025
ABANCA GARANTIA 5	ES0115081038	CAJA AH. MUNICIPAL DE VIGO	12,4943	12,4943	05-09-16	29.609.346,25	874
ABANCA GARANTIA 6	ES0117182032	CAJA DE AHORROS DE GALICIA	12,7363	12,7363	05-09-16	7.970.651,20	261
ABANCA GARANTIZADO PREMIUM I	ES0105577037	CAJA AH. MUNICIPAL DE VIGO	13,5201	13,5201	05-09-16	7.019.746,23	78
ABANCA GARANTIZADO RENTAS ANUALES	ES0165938004	CECABANK, S.A.	10,1096	10,1080	04-01-21	223.246.105,46	4.814
ABANCA GESTION AGRESIVO	ES0133400046	CECABANK, S.A.	11,6073	11,5958	30-12-20	3.239.319,21	37
ABANCA GESTION CONSERVADOR	ES0133400012	CECABANK, S.A.	10,1207	10,1193	30-12-20	201.746.060,44	5.993
ABANCA GESTION DECIDIDO	ES0133400004	CECABANK, S.A.	11,4003	11,3943	30-12-20	3.414.851,22	111
ABANCA GESTION MODERADO	ES0133400020	CECABANK, S.A.	10,7781	10,7762	30-12-20	32.175.534,12	831
ABANCA GESTION R. VARIABLE GLOBAL	ES0133400038	CECABANK, S.A.	10,6848	10,6614	27-03-17	32.143,03	1
ABANCA R.F.CORTO PLAZO	ES0119483008	CAJA DE AHORROS DE GALICIA	11,9948	11,9944	30-12-20	658.620.530,78	15.959
ABANCA R.V. ESPAÑA	ES0162948006	CAJA AH. MUNICIPAL DE VIGO	8,2787	8,2600	30-12-20	3.787.050,71	280
ABANCA RENTA FIJA FLEXIBLE	ES0147597035	CAJA DE AHORROS DE GALICIA	12,2472	12,2446	30-12-20	598.315.956,93	16.672
ABANCA RENTA FIJA MIXTA	ES0140073000	CAJA AH. MUNICIPAL DE VIGO	10,6228	10,6155	30-12-20	61.433.729,40	2.361
ABANCA RENTA VARIABLE EUROPA	ES0115411037	CAJA DE AHORROS DE GALICIA	4,4856	4,4747	30-12-20	6.732.813,68	538
ABANCA RENTA VARIABLE MIXTA	ES0115418032	CAJA DE AHORROS DE GALICIA	661,2634	660,1644	30-12-20	13.230.446,15	933
AHORRO CORP.INVERSION SELEC.MODE	ES0106928031	CECABANK, S.A.	11,5958	11,6253	09-05-16	20.542.351,24	1.344
AHORRO CORPORACION BONOS FINANCI	ES0107369003	CECABANK, S.A.	14,0290	14,0242	04-05-16	14.839.037,42	789
AHORRO CORPORACION DOLAR	ES0107436034	CECABANK, S.A.	11,8771	11,8769	17-07-16	2.356.393,48	206
AMANTIA R.R. IBERIA	ES0107472039	CECABANK, S.A.	19,3343	19,2887	30-12-20	18.641.214,03	2.648
CAIXABANK FONDEPOSITO	ES0128452036	M.P.Y C.AH.DE HUELVA Y SEVILLA	11,7859	11,7858	05-10-16	3.798.374,83	336
CAIXABANK GEST. CONSERVADOR, VAR 3	ES0158950032	CAJA AH. MUNICIPAL DE BURGOS	12,6438	12,6458	01-02-17	8.445.190,92	241
CAIXABANK RF EURO	ES0124546039	CECABANK, S.A.	1.114,1786	1.114,1107	05-10-16	4.864.733,13	207
CCM FONDEPOSITO	ES0115942031	CECABANK, S.A.	14,0925	14,0923	16-12-19	3.652.473,55	107
FONDO 3 DEPOSITO	ES0114996038	CAJA AH. INMACULADA DE ARAGON	11,7375	11,7372	16-12-19	9.710.673,59	1.050
FONDO 3 GARANTIZADO IV	ES0164717003	CECABANK, S.A.	11,0977	11,0978	25-04-16	8.371.413,57	462
FONDO 3 GARANTIZADO V	ES0115106033	CAJA AH. INMACULADA DE ARAGON	12,8142	12,8141	27-12-16	7.546.818,82	336
FONDO 3 PATRIMONIO	ES0115336036	CAJA AH. INMACULADA DE ARAGON	5,9769	5,9881	19-04-17	2.678.797,79	310
FONDO 3 RENTA FIJA	ES0114844030	CAJA AH. INMACULADA DE ARAGON	1.146,0761	1.146,2821	17-12-19	8.809.707,70	875
FONDO 3 RENTAS TRIMESTRALES	ES0158016008	CECABANK, S.A.	11,2057	11,2058	25-04-16	6.527.358,51	383
IMANTIA CORTO PLAZO INSTITUCIONAL	ES0107432009	CECABANK, S.A.	7,0425	7,0437	04-01-21	126.321.499,01	377
IMANTIA CORTO PLAZO MINORISTA	ES0107432033	CECABANK, S.A.	6,8705	6,8716	04-01-21	38.148.057,71	3.381

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
IMANTIA DECIDIDO	ES0107512032	CECABANK, S.A.	60,1746	60,2697	04-01-21	21.870.143,51	1.946
IMANTIA DEUDA SUBORDINADA	ES0107531032	CECABANK, S.A.	13,4915	13,4741	30-03-20	12.176.342,65	915
IMANTIA F.F. FLEXIBLE MINORISTA	ES0107516033	CECABANK, S.A.	1.847,4124	1.847,2903	30-12-20	69.316.344,09	4.398
IMANTIA FLEXIBLE	ES0106949037	CECABANK, S.A.	27,4395	27,3181	04-01-21	17.122.155,05	1.796
IMANTIA FONDEPOSITO D	ES0106933015	CECABANK, S.A.	12,0714	12,0712	04-01-21	189.371,08	1
IMANTIA FONDEPOSITO INSTITUC.	ES0106933007	CECABANK, S.A.	12,2484	12,2483	04-01-21	58.367.548,34	113
IMANTIA FONDEPOSITO INSTITUCIONAL	ES0106933023	CECABANK, S.A.	12,1266	12,1265	04-01-21	109.508.762,61	1
IMANTIA FONDEPOSITO MINORISTA	ES0106933031	CECABANK, S.A.	11,8745	11,8742	04-01-21	54.029.769,86	3.631
IMANTIA GLOBAL MODERADO	ES0169082031	CAJA AH. MUNICIPAL DE BURGOS	12,7923	12,7893	30-12-20	2.458.049,54	171
IMANTIA IBEX 35	ES0149051007	CECABANK, S.A.	10,9573	10,9853	04-01-21	7.955.365,51	481
IMANTIA R.F. FEXIBLE INSTITUC.	ES0107516009	CECABANK, S.A.	1.893,6332	1.893,5265	30-12-20	15.035.922,35	6
IMANTIA R.V. ZONA EURO	ES0107492037	CECABANK, S.A.	7,3353	7,3185	30-12-20	7.140.126,85	1.020
INAMTIA GLOBAL CONSERVADOR	ES0106951033	CECABANK, S.A.	11,2955	11,2936	30-12-20	17.060.630,99	842
INTERMONEY GESTION							
IMDI FUNDS / IMDI AZUL	ES0147868030	CACEIS BANK SPAIN, S.A.	10,1201	10,1113	04-01-21	2.570.526,88	41
IMDI FUNDS / IMDI OCRE	ES0147868022	CACEIS BANK SPAIN, S.A.	11,4219	11,3963	04-01-21	2.825.028,15	72
IMDI FUNDS / IMDI ROJO	ES0147868014	CACEIS BANK SPAIN, S.A.	11,9559	11,9189	04-01-21	3.745.376,67	139
IMDI FUNDS / IMDI VERDE	ES0147868006	CACEIS BANK SPAIN, S.A.	10,8467	10,8293	04-01-21	5.902.904,55	114
INTERMONEY ATTITUDE	ES0154765004	RBC INVESTOR SERVICES ESPAÑA	10,1314	10,0922	04-01-21	6.879.548,41	125
INTERMONEY GESTION FLEXIBLE FI- CLASE A	ES0131385017	BANCO INVERDIS NET	9,6315	9,6235	04-01-21	237.565,70	2
INTERMONEY GESTION FLEXIBLE FI- CLASE I	ES0131385009	BANCO INVERDIS NET	10,5143	10,5061	04-01-21	7.602.758,53	116
INTERMONEY RENTA FIJA CORTO PLAZ	ES0155171038	RBC INVESTOR SERVICES ESPAÑA	131,2957	131,2821	04-01-21	2.971.648,95	115
INTERMONEY VARIABLE EURO CLASE A	ES0155142005	BANCO INVERDIS NET	133,4211	134,4886	04-01-21	311.253,24	12
INTERMONEY VARIABLE EURO CLASE E	ES0155142013	BANCO INVERDIS NET	136,6524	137,7647	04-01-21	777.380,18	50
INTERMONEY VARIABLE EURO CLASE I	ES0155142039	BANCO INVERDIS NET	136,5396	137,6434	04-01-21	22.103.490,57	158
INVERDIS GESTION							
ALIANZA FLEXIBLE	ES0108210008	SDAD. ESPAÑOLA BANCA NEGOCIOS	7,7398	7,7393	30-12-20	11.386.526,40	131
ALLIANZ BOLSA ESPAÑOLA FI	ES0108192008	HSBC BANK PLC SUCURSAL EN ESPANA	11,5538	11,6147	04-01-21	16.345.383,73	1
ALLIANZ CARTERA DECIDIDA FI	ES0108240005	HSBC BANK PLC SUCURSAL EN ESPANA	10,3635	10,3615	31-12-20	28.214.967,65	1
ALLIANZ CARTERA DINAMICA FI	ES0108232002	HSBC BANK PLC SUCURSAL EN ESPANA	11,1681	11,1602	31-12-20	51.597.499,99	1
ALLIANZ CARTERA MODERADA FI	ES0108373004	HSBC BANK PLC SUCURSAL EN ESPANA	10,0937	10,0921	31-12-20	32.449.842,34	1
ALLIANZ CONSERVADOR DINAMICO FI	ES0108203003	HSBC BANK PLC SUCURSAL EN ESPANA	9,8757	9,8753	31-12-20	27.676.676,81	1
CLASE A MARCH NEXT GENERATION FI	ES0160812022	BANCO INVERDIS NET	12,1513	12,1869	30-12-20	126.233.081,17	2.628
CLASE B MARCH NEXT GENERATION FI	ES0160812014	BANCO INVERDIS NET	12,2163	12,2524	30-12-20	21.991.033,13	2.188
CLASE I MARCH NEXT GENERATION FI	ES0160812006	BANCO INVERDIS NET	11,5107	11,5446	30-12-20	2.084.515,18	2
EJECUTIVOS EUROFOND	ES0128496033	BANCO INVERDIS NET	548,0631	549,9614	04-12-17	13.049.488,72	856
FONDINAMICO	ES0164526008	BANCO INVERDIS NET	5,7664	5,7670	26-07-17	15.887.137,50	612
GESTION MULTIADVISOR ACAPITAL FLEX.	ES0164701049	BANCO INVERDIS NET	9,6939	9,8006	30-12-20	824.421,43	146
GPM GESTION ACTIVA ALCYON	ES0142630054	BANCO INVERDIS NET	11,2015	11,2014	30-12-20	2.758.768,65	132
GPM GESTION GLOBAL	ES0142630047	BANCO INVERDIS NET	12,3812	12,3961	30-12-20	7.281.076,76	243
GPM GROWTH CAPITAL	ES0142630039	BANCO INVERDIS NET	8,2915	8,2856	24-09-18	74.673,52	13
GPM INTERNATIONAL CAPITAL	ES0142630021	BANCO INVERDIS NET	8,2557	8,2704	30-12-20	517.458,28	38
GPM MIXTO INTERNACIONAL	ES0142630013	BANCO INVERDIS NET	9,2700	9,2608	30-12-20	1.869.055,92	37
GPM RETORNO ABSOLUTO	ES0142630005	BANCO INVERDIS NET	7,5442	7,5403	30-12-20	6.287.150,99	34
IF GLOBAL MANAGEMENT	ES0147492005	BANCO INVERDIS NET	9,5145	9,5105	30-12-20	8.231.189,00	132
JDS CAPITAL GROWTH & VALUE	ES0156435002	BANCO INVERDIS NET	12,2915	12,2965	30-12-20	10.462.495,12	153
JDS CAPITAL MULTIESTRATEGIA	ES0156453005	SDAD. ESPAÑOLA BANCA NEGOCIOS	9,3730	9,3820	30-12-20	20.805.336,07	192
MAVERICK FUND CLASE A	ES0161621018	SDAD. ESPAÑOLA BANCA NEGOCIOS	11,7249	11,7745	04-01-21	1.155.201,74	204
MAVERICK FUND CLASE B	ES0161621000	SDAD. ESPAÑOLA BANCA NEGOCIOS	12,0508	12,1026	04-01-21	4.448.449,70	7
MULTIADVISOR GEST DIF. RETORNO ABSOLUTO	ES0164701064	BANCO INVERDIS NET	8,1393	8,1390	24-09-20	2.351,35	1
MULTIADVISOR GEST. CFG 1855	ES0164701023	SDAD. ESPAÑOLA BANCA NEGOCIOS	11,2867	11,3482	30-12-20	2.883.903,61	22
MULTIADVISOR GEST. KUAN R.F.	ES0164701015	SDAD. ESPAÑOLA BANCA NEGOCIOS	10,0014	9,9999	30-12-20	1.254.479,54	89
MULTIADVISOR GEST. SMART GESTION	ES0164701007	SDAD. ESPAÑOLA BANCA NEGOCIOS	9,9017	9,9904	30-12-20	2.710.515,82	50
MULTIADVISOR GESTIÓN DIF IBERIA GRA.VAL.	ES0164701031	SDAD. ESPAÑOLA BANCA NEGOCIOS	7,5495	7,5555	29-10-20	6.047,86	1
MULTIADVISOR GESTION II CASER GLOBAL OPC	ES0164691018	BANCO INVERDIS NET	7,9224	7,9259	30-12-20	3.258.090,64	68
MULTIADVISOR GESTION II CASER QUALITY AR	ES0164691034	BANCO INVERDIS NET	9,8683	9,8980	30-12-20	22.953.389,21	60
MULTIADVISOR GESTION II GALILEO	ES0164691026	BANCO INVERDIS NET	9,7500	9,9495	08-10-20	1.567,90	1
MULTIADVISOR GESTION II/CASER FLEXIBLE	ES0164691000	BANCO INVERDIS NET	8,7257	8,7289	30-12-20	3.482.984,04	42
MULTIADVISOR GESTION PATRIMONY HISPANIA	ES0164701072	BANCO INVERDIS NET	3,4148	3,4163	01-10-20	3.060,83	1
MULTIADVISOR GESTION PATRIMONY MULTIFOND	ES0164701080	BANCO INVERDIS NET	9,6962	9,7173	08-10-20	1.408,09	1
MULTIADVISOR GESTION PULSAR 308	ES0164701056	BANCO INVERDIS NET	9,0782	9,0775	30-12-20	866.261,26	31
SINGULAR MULTIACTIVOS/100	ES0176042044	BANCO INVERDIS NET	12,1091	12,1268	31-12-20	3.388.296,99	102
SINGULAR MULTIACTIVOS/20	ES0176042002	BANCO INVERDIS NET	10,2650	10,2713	31-12-20	5.136.872,53	74

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
SINGULAR MULTIACTIVOS/40	ES0176042010	BANCO INVERSIS NET	10,5351	10,5436	31-12-20	6.707.257,09	100
SINGULAR MULTIACTIVOS/60	ES0176042028	BANCO INVERSIS NET	10,9922	11,0032	31-12-20	9.568.648,45	114
SINGULAR MULTIACTIVOS/80	ES0176042036	BANCO INVERSIS NET	11,5965	11,6123	31-12-20	3.930.106,70	67
SMART GESTION FLEXIBLE	ES0176313007	BANCO INVERSIS NET	9,0268	9,0680	04-01-21	6.768.789,28	159
URSUS 3 CAPITAL CIERZO	ES0110541002	BANCO INVERSIS NET	11,6605	11,7218	30-12-20	2.187.433,40	65
URSUS 3 CAPITAL DYAM EQUITY	ES0110541010	BANCO INVERSIS NET	10,8245	10,8133	30-12-20	1.228.509,07	55
URSUS 3 CAPITAL MAESTRAL	ES0110541028	BANCO INVERSIS NET	9,9452	9,9548	30-12-20	4.537.596,96	39
VALUE STRATEGY FUND	ES0182838005	BANCO INVERSIS NET	11,6935	11,7237	04-01-21	66.031.236,00	532
XENIA FLEXIBLE	ES0105312005	BANCO INVERSIS NET	6,7121	6,7128	16-01-18	847.671,20	160
J.P. MORGAN GESTION							
RV EUROPA	ES0156568000	BNP PARIBAS SECURITIES S. S. ESP.	12,1795	12,1678	27-03-18	10.827,51	1
JULIUS BAER GESTION S.G.I.I.C.							
JB INVERSIONES	ES0156473003	BNP PARIBAS SECURITIES S. S. ESP.	5,8510	5,8433	04-01-21	64.182.908,12	199
TEMPERANTIA	ES0178487007	BNP PARIBAS SECURITIES S. S. ESP.	6,5503	6,5918	04-01-21	3.255.633,69	114
TEMPERANTIA	ES0178487015	BNP PARIBAS SECURITIES S. S. ESP.	6,5832	6,6251	04-01-21	156.043,17	1
TEMPERANTIA	ES0178487023	BNP PARIBAS SECURITIES S. S. ESP.	6,5626	6,6043	04-01-21	754.444,17	2
TEMPERANTIA J	ES0178487031	BNP PARIBAS SECURITIES S. S. ESP.	6,5873	6,6293	04-01-21	1.021.346,78	3
KEY CAPITAL PARTNERS, S.A.							
FORUM ONE - KEY CAPITAL OCHO, CLASE A	LU1531374806	CACEIS					
FORUM ONE - KEY CAPITAL OCHO, CLASE B	LU1531375365	CACEIS					
FORUM ONE - KEY CAPITAL OCHO, CLASE C	LU1531376843	CACEIS					
FORUM ONE - KEY CAPITAL OCHO, CLASE H	LU1820828058	CACEIS					
FORUM ONE - KEY CAPITAL OCHO, CLASE K	LU2008856861	CACEIS					
FORUM ONE - KEY CAPITAL OCHO, CLASE L	LU2008857083	CACEIS					
FORUM ONE - KEY CAPITAL OCHO, CLASE M	LU2008857323	CACEIS					
KUTXABANK GESTION, SGIIC							
KUTXABANK GARANTIZADO BOLSA 9	ES0120528007	KUTXABANK	6,2606	6,2748	31-12-20	72.358.285,62	2.077
KUTXABANK GESTION ACTIVA	ES0114836002	KUTXABANK	10,0082	10,0130	31-12-20	112.128.473,67	2.769
PATRI.CL.EXTRA							
KUTXABANK 0/100 CARTERAS	ES0113053005	KUTXABANK	4,0758	4,0673	31-12-20	422.579.008,52	70.602
KUTXABANK BOLSA	ES0114388038	KUTXABANK	16,2652	16,1368	31-12-20	36.355.450,03	1.607
KUTXABANK BOLSA CL.CARTERA	ES0114388004	KUTXABANK	16,6375	16,5064	31-12-20	64.576.029,93	4.480
KUTXABANK BOLSA EEUU	ES0113191037	KUTXABANK	10,5764	10,6754	31-12-20	8.942.792,91	504
KUTXABANK BOLSA EEUU CL.CARTERA	ES0113191003	KUTXABANK	10,8177	10,9191	31-12-20	367.553.046,72	72.348
KUTXABANK BOLSA EMER.CL.CARTERA	ES0114233002	KUTXABANK	13,3005	13,3605	31-12-20	631.477.716,69	72.347
KUTXABANK BOLSA EUROZONA	ES0114221031	KUTXABANK	6,3400	6,3191	31-12-20	33.206.568,42	1.776
KUTXABANK BOLSA EUROZONA CL.CARTERA	ES0114221007	KUTXABANK	6,4846	6,4633	31-12-20	806.267.828,25	72.340
KUTXABANK BOLSA INTER.CL.CARTERA	ES0113987004	KUTXABANK	11,2090	11,2024	31-12-20	379.326.180,20	6
KUTXABANK BOLSA INTERNACIONAL	ES0113987038	KUTXABANK	10,9592	10,9525	31-12-20	13.796.777,96	847
KUTXABANK BOLSA JAPON	ES0114232038	KUTXABANK	4,9045	4,8919	31-12-20	5.451.492,40	368
KUTXABANK BOLSA JAPON CL.CARTERA.	ES0114232004	KUTXABANK	5,0166	5,0039	31-12-20	293.883.545,95	72.350
KUTXABANK BOLSA NUEVA ECO.CL.CARTERA	ES0114222005	KUTXABANK	7,5785	7,6158	31-12-20	279.457.055,64	72.345
KUTXABANK BOLSA NUEVA ECONOMIA	ES0114222039	KUTXABANK	7,4156	7,4519	31-12-20	50.495.475,63	2.015
KUTXABANK BOLSA SECTORIAL	ES0114237037	KUTXABANK	6,9418	6,9261	31-12-20	2.571.126,28	171
KUTXABANK BOLSA SECTORIAL CL.CARTERA	ES0114237003	KUTXABANK	7,0994	7,0835	31-12-20	411.482.011,00	54.451
KUTXABANK BOLSA SMALL & MID CAPS EURO,FI	ES0114202031	KUTXABANK	7,4515	7,4482	31-12-20	5.310.486,02	313
KUTXABANK BOLSA TENDENCIA CARTERAS	ES0156573000	KUTXABANK	6,7949	6,7966	31-12-20	559.253.401,58	72.342
KUTXABANK BOLSAS EMERGENTES	ES0114233036	KUTXABANK	13,0036	13,0620	31-12-20	7.202.858,18	501
KUTXABANK BONO	ES0114276035	KUTXABANK	10,3001	10,3006	31-12-20	254.948.484,05	3.943
KUTXABANK BONO CL.CARTERA	ES0114276001	KUTXABANK	10,4099	10,4105	31-12-20	1.204.673.302,97	72.428
KUTXABANK DIVIDENDO	ES0133759037	KUTXABANK	9,8770	9,8354	31-12-20	15.366.475,67	650
KUTXABANK DIVIDENDO CL.CARTERA	ES0133759003	KUTXABANK	10,1024	10,0600	31-12-20	618.150.769,39	72.346
KUTXABANK EURIBOR	ES0156622005	KUTXABANK	6,0994	6,1012	31-12-20	107.891.689,78	2.731
KUTXABANK EURIBOR 2	ES0156585004	KUTXABANK	6,1776	6,1744	31-12-20	49.537.029,24	1.370
KUTXABANK EURIBOR 3, FI	ES0156586002	KUTXABANK	6,1579	6,1618	31-12-20	47.676.633,73	1.166
KUTXABANK FONDO SOLIDARIO	ES0114186036	KUTXABANK	7,8918	7,8949	31-12-20	25.657.342,32	745
KUTXABANK GARA.BOLSA 2020	ES0166968000	KUTXABANK	6,0477	6,0477	31-12-20	16.124.929,61	601
KUTXABANK GARA.BOLSA	ES0166970006	KUTXABANK	6,1865	6,1769	31-12-20	96.528.653,77	3.321
KUTXABANK GARA.BOLSA 4	ES0120523008	KUTXABANK	6,2408	6,2353	31-12-20	78.428.833,25	2.152
KUTXABANK GARA.BOLSA 6	ES0120525003	KUTXABANK	6,5115	6,5058	31-12-20	260.153.894,49	6.682
KUTXABANK GARANTI.BOLSA 5	ES0120524006	KUTXABANK	6,3590	6,3556	31-12-20	125.935.239,93	3.224
KUTXABANK GARANTIZADO 2021	ES0166969008	KUTXABANK	6,4312	6,4262	31-12-20	70.050.310,22	2.199
KUTXABANK GARANTIZADO BOLSA 10	ES0156623003	KUTXABANK	6,2397	6,2432	31-12-20	94.182.336,54	2.570
KUTXABANK GARANTIZADO BOLSA 2	ES0120521002	KUTXABANK	6,4123	6,4039	31-12-20	39.189.469,42	1.699
KUTXABANK GARANTIZADO BOLSA 2021	ES0158599003	KUTXABANK	5,9744	5,9739	31-12-20	58.553.742,17	2.003
KUTXABANK GARANTIZADO BOLSA 3, FI	ES0120522000	KUTXABANK	6,4789	6,4723	31-12-20	19.049.430,88	845
KUTXABANK GARANTIZADO BOLSA 7	ES0120526001	KUTXABANK	6,4389	6,4329	31-12-20	164.410.175,81	4.179

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositorio <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
KUTXABANK GARANTIZADO BOLSA 8	ES0120527009	KUTXABANK	6,3654	6,3799	31-12-20	101.016.218,68	3.058
KUTXABANK GARANTIZADO RF	ES0166971004	KUTXABANK	6,3495	6,3497	31-12-20	90.931.207,24	1.480
KUTXABANK GESTION ACTICA INVER.CL.EXTRA	ES0113192001	KUTXABANK	10,9212	10,9200	31-12-20	12.751.502,49	319
KUTXABANK GESTION ACTIVA INVER.CL.PLUS	ES0113192019	KUTXABANK	11,0172	11,0161	31-12-20	31.592.166,36	212
KUTXABANK GESTION ACTIVA PATRI.CL.PLUS	ES0114836010	KUTXABANK	10,0675	10,0723	31-12-20	180.581.138,54	1.613
KUTXABANK GESTION ACTIVA PATRIMONIO	ES0114836036	KUTXABANK	9,9636	9,9683	31-12-20	327.762.818,39	21.429
KUTXABANK GESTION ACTIVA RENDI.CL.EXTRA	ES0114390000	KUTXABANK	23,3172	23,3310	31-12-20	105.220.815,54	2.562
KUTXABANK GESTION ACTIVA RENDI.CL.PLUS	ES0114390018	KUTXABANK	23,4553	23,4694	31-12-20	177.226.851,59	1.440
KUTXABANK GESTION ACTIVA RENDIMIENTO	ES0114390034	KUTXABANK	23,1788	23,1924	31-12-20	354.587.352,13	30.501
KUTXABANK HORIZONTE EUR.2021	ES0160626000	KUTXABANK	6,2192	6,2040	31-12-20	9.264.305,33	690
KUTXABANK HORIZONTE EUROPA PLUS FI	ES0166777005	KUTXABANK	6,0223	6,0223	31-12-20	3.418.919,74	195
KUTXABANK MULTIESTRATEGIA CL.CARTERA	ES0114202007	KUTXABANK	7,5659	7,5627	31-12-20	148.306.073,61	72.333
KUTXABANK R.F. LARGO PLAZO	ES0157023039	KUTXABANK	1.015,7581	1.016,0013	31-12-20	54.163.428,18	1.282
KUTXABANK RENTA FIJA CORTO	ES0138591039	KUTXABANK	9,5272	9,5270	31-12-20	210.391.387,39	4.667
KUTXABANK RENTA FIJA EMPRESAS	ES0157354038	KUTXABANK	6,7240	6,7240	31-12-20	13.084.735,11	116
KUTXABANK RENTA FIJA PLAZO CL.CARTERA	ES0157023005	KUTXABANK	1.032,7166	1.032,9795	31-12-20	1.001.744.940,19	70.607
KUTXABANK RENTA GLOBAL	ES0114387030	KUTXABANK	21,9411	22,0022	31-12-20	13.239.476,43	500
KUTXABANK RENTA GLOBAL CL.CARTERA	ES0114387006	KUTXABANK	22,3377	22,4002	31-12-20	528.474.162,57	53.110
KUTXABANK RENTAS 10-2020	ES0179467008	KUTXABANK	6,5499	6,5499	31-12-20	10.518.890,63	240
KUTXABANK RENTAS ABRIL 2021	ES0148892005	KUTXABANK	6,5075	6,5071	31-12-20	37.930.385,32	1.221
KUTXABANK RENTAS ENERO 2022, FI	ES0148893003	KUTXABANK	6,5219	6,5182	31-12-20	22.807.049,18	831
KUTXABANK RF CARTERAS	ES0125627002	KUTXABANK	6,2735	6,2734	31-12-20	1.470.042.417,61	72.336
KUTXABANK RF ENERO 2022, FI	ES0156776009	KUTXABANK	6,3879	6,3845	31-12-20	32.613.988,80	828
KUTXABANK RF HORIZONTE	ES0156777007	KUTXABANK	6,0509	6,0503	31-12-20	100.975.851,56	2.931
KUTXABANK RF HORIZONTE 10	ES0148894001	KUTXABANK	6,2113	6,2089	31-12-20	32.337.312,36	801
KUTXABANK RF HORIZONTE 12	ES0148895008	KUTXABANK	6,0161	6,0165	31-12-20	313.603.437,84	7.676
KUTXABANK RF HORIZONTE 13	ES0148896006	KUTXABANK	6,1009	6,1013	31-12-20	214.515.171,31	5.528
KUTXABANK RF HORIZONTE 14	ES0148897004	KUTXABANK	6,0608	6,0609	31-12-20	195.581.282,92	4.321
KUTXABANK RF HORIZONTE 6	ES0179471000	KUTXABANK	6,0211	6,0173	31-12-20	44.999.834,52	1.078
KUTXABANK RF HORIZONTE 7	ES0179472008	KUTXABANK	6,0804	6,0802	31-12-20	161.268.902,10	4.264
KUTXABANK RF HORIZONTE 8, FI	ES0179473006	KUTXABANK	6,0982	6,0994	31-12-20	155.151.894,84	4.216
KUTXABANK RF HORIZONTE 9	ES0179474004	KUTXABANK	6,1242	6,1279	31-12-20	99.421.678,07	2.614
KUTXABANK RF HORIZONTEB 2	ES0179469004	KUTXABANK	6,3917	6,3889	31-12-20	85.906.415,39	2.352
KUTXABANK RF OCT.2020	ES0184244004	KUTXABANK	6,0466	6,0466	31-12-20	30.868.190,19	832
KUTXABANK RF SELECCION CARTERAS	ES0184245001	KUTXABANK	6,1627	6,1645	31-12-20	678.970.077,02	72.346
KUTXABANK TRANSITO	ES0114235031	KUTXABANK	7,1841	7,1841	31-12-20	62.024.754,66	2.087
LIBERBANK GESTION, SGIC, S.A.							
LIBERBANK AHORRO /PT P	ES0111037018	CECABANK, S.A.	9,6429	9,6624	15-07-20	19,78	2
LIBERBANK AHORRO FI/PT A	ES0111037034	CECABANK, S.A.	9,7417	9,7423	04-01-21	70.992.938,60	2.918
LIBERBANK AHORRO FI/PT C	ES0111037000	CECABANK, S.A.	9,8875	9,8888	04-01-21	9.394.324,91	1.040
LIBERBANK CAPITAL FINANCIERO, A	ES0111046035	CECABANK, S.A.	872,4461	872,7143	31-12-20	35.738.961,64	2.782
LIBERBANK CAPITAL FINANCIERO, B	ES0111046027	CECABANK, S.A.	852,3951	852,6572	31-12-20	1.727.485,79	60
LIBERBANK CAPITAL FINANCIERO, C	ES0111046001	CECABANK, S.A.	879,7407	880,0294	31-12-20	3.077.718,59	1.092
LIBERBANK CAPITAL FINANCIERO, P	ES0111046019	CECABANK, S.A.	804,4030	801,8628	10-07-20	18,94	2
LIBERBANK CAPITAL FINANCIERO, R	ES0111046043	CECABANK, S.A.	803,9049	802,2071	10-07-20	18,90	2
LIBERBANK GLOBAL, CLASE A	ES0110952035	CECABANK, S.A.	7,5503	7,5246	04-01-21	48.555.781,64	2.719
LIBERBANK GLOBAL, CLASE C	ES0110952001	CECABANK, S.A.	7,8103	7,7848	04-01-21	615.042,30	1.039
LIBERBANK GLOBAL, CLASE P	ES0110952019	CECABANK, S.A.	7,5763	7,5743	04-08-20	26,59	3
LIBERBANK MIX-RENTA FIJA, A	ES0111028033	CECABANK, S.A.	8,7452	8,7449	04-01-21	25.283.667,77	1.387
LIBERBANK MIX-RENTA FIJA, P	ES0111028009	CECABANK, S.A.	8,6515	8,6707	15-07-20	9,02	1
LIBERBANK RENDIMIENTO GARANTIZADO	ES0114819032	CECABANK, S.A.	8,7562	8,7391	04-01-21	27.593.392,18	1.035
LIBERBANK RENDIMIENTO GARANTIZADO III	ES0110955004	CECABANK, S.A.	6,4976	6,4965	04-01-21	31.055.945,21	947
LIBERBANK RENDIMIENTO GARANTIZADO IV	ES0111026037	CECABANK, S.A.	10,8796	10,8791	04-01-21	118.054.687,81	3.265
LIBERBANK RENDIMIENTO GARANTIZADO V, FI	ES0164737035	CECABANK, S.A.	9,0765	9,0760	04-01-21	82.348.095,05	2.279
LIBERBANK RENDIMIENTO GRTZD II	ES0110951037	CECABANK, S.A.	8,5887	8,5887	04-01-21	63.612.354,19	2.364
LIBERBANK RENTA FIJA FLEXIBLE /PT P	ES0111013019	CECABANK, S.A.	7,6626	7,6588	14-07-20	20,22	2
LIBERBANK RENTA FIJA FLEXIBLE, FI C	ES0111013001	CECABANK, S.A.	7,9972	7,9962	31-12-20	7.717.802,70	1.127
LIBERBANK RENTA FIJA FLEXIBLE, FI PT A	ES0111013035	CECABANK, S.A.	7,8867	7,8857	31-12-20	31.672.280,44	1.594
LIBERBANK RENTA VARIABLE ESPAÑA FI/PT A	ES0111038032	CECABANK, S.A.	8,5834	8,6286	04-01-21	9.152.723,94	744
LIBERBANK RENTA VARIABLE ESPAÑA	ES0111038008	CECABANK, S.A.	8,8647	8,9126	04-01-21	1.072.841,18	1.077

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
FI/PT C							
LIBERBANK RENTA VARIABLE EUR FI/PT C	ES0111011005	CECABANK, S.A.	6,6923	6,7594	04-01-21	1.445.128,42	1.044
LIBERBANK RENTA VARIABLE EURO /PT P	ES0111011013	CECABANK, S.A.	5,9406	5,9552	15-07-20	16,29	2
LIBERBANK RENTA VARIABLE EURO CLASE A	ES0111011039	CECABANK, S.A.	6,4800	6,5440	04-01-21	8.816.841,69	765
LIBERBANK RENTAS CLASE A	ES0111049039	CECABANK, S.A.	9,4599	9,4608	04-01-21	77.674.361,93	2.027
LIBERBANK RENTAS CLASE C	ES0111049005	CECABANK, S.A.	9,5512	9,5523	04-01-21	4.513.161,13	124
LIBERBANK RENTAS, CLASE P	ES0111049013	CECABANK, S.A.	9,5316	9,5326	04-01-21	5.149.411,02	8
LIBERBANK RV ESPAÑA /PT P	ES0111038016	CECABANK, S.A.	8,8038	8,8510	04-01-21	2.318.883,82	3
LORETO INVERSIONES, SGIIC, SA							
LORETO PREMIUM GLOBAL CLASE I	ES0158567018	BNP PARIBAS SECURITIES S. S. ESP.	1.019,9031	1.022,0355	04-01-21	92.109.525,49	2
LORETO PREMIUM GLOBAL CLASE R	ES0158567000	BNP PARIBAS SECURITIES S. S. ESP.	10,5284	10,5500	04-01-21	2.511.819,73	130
LORETO PREMIUM RENTA FIJA MIXTA CLASE I	ES0158572018	BNP PARIBAS SECURITIES S. S. ESP.	987,2412	988,0355	04-01-21	48.206.744,86	2
LORETO PREMIUM RENTA FIJA MIXTA CLASE R	ES0158572000	BNP PARIBAS SECURITIES S. S. ESP.	10,0313	10,0392	04-01-21	3.489.893,42	126
LORETO PREMIUM RENTA VRBLE MIXTA CLASE I	ES0171218011	BNP PARIBAS SECURITIES S. S. ESP.	1.014,9454	1.016,9911	04-01-21	46.220.633,85	1
LORETO PREMIUM RENTA VRBLE MIXTA CLASE R	ES0171218003	BNP PARIBAS SECURITIES S. S. ESP.	10,3878	10,4083	04-01-21	3.760.598,75	153
MAGALLANES VALUE INVESTORS, S.A.							
MAGALLANES EUROPEAN EQUITY CLASE E	ES0159259003	CACEIS BANK SPAIN, S.A.	142,2014	144,0295	04-01-21	143.254.175,05	362
MAGALLANES EUROPEAN EQUITY CLASE M	ES0159259011	CACEIS BANK SPAIN, S.A.	132,0137	133,6926	04-01-21	130.392.627,03	4.798
MAGALLANES EUROPEAN EQUITY CLASE P	ES0159259029	CACEIS BANK SPAIN, S.A.	136,0155	137,7528	04-01-21	247.228.746,42	2.054
MAGALLANES IBERIAN EQUITY CLASE E	ES0159201005	CACEIS BANK SPAIN, S.A.	134,0567	133,9773	04-01-21	38.689.681,93	233
MAGALLANES IBERIAN EQUITY CLASE M	ES0159201013	CACEIS BANK SPAIN, S.A.	124,4772	124,3865	04-01-21	32.654.842,25	1.936
MAGALLANES IBERIAN EQUITY CLASE P	ES0159201021	CACEIS BANK SPAIN, S.A.	128,2070	128,1206	04-01-21	55.555.820,11	648
MAGALLANES MICROCAPS EUROPE CL.B	ES0159202011	CACEIS BANK SPAIN, S.A.	96,3669	97,5059	04-01-21	67.156.404,20	2.194
MAGALLANES MICROCAPS EUROPE CL.C	ES0159202003	CACEIS BANK SPAIN, S.A.	94,9976	96,1178	04-01-21	12.957.172,46	346
MAPFRE ASSET MANAGEMENT							
FONDMAPFRE BOLSA	ES0138901030	MAPFRE INVERSION S.A. S.V.	30,9685	30,8382	31-12-20	277.755.320,35	6.709
FONDMAPFRE BOLSA AMERICA	ES0138658036	MAPFRE INVERSION S.A. S.V.	14,5361	14,7403	31-12-20	312.291.651,41	3.366
FONDMAPFRE DIVERSIFICACION	ES0147625034	MAPFRE INVERSION S.A. S.V.	16,6135	16,6297	17-07-18	102.542.237,91	673
FONDMAPFRE DIVIDENDO	ES0178520039	MAPFRE INVERSION S.A. S.V.	70,7204	70,3070	31-12-20	152.077.303,62	3.327
FONDMAPFRE ESTABILIDAD	ES0165197031	MAPFRE INVERSION S.A. S.V.	12,7941	12,7942	31-12-20	85.579.483,82	8.822
FONDMAPFRE ESTRATEGIA 35	ES0165198039	MAPFRE INVERSION S.A. S.V.	19,0875	18,9387	31-12-20	34.007.673,86	2.356
FONDMAPFRE GARANTÍA II, FI	ES0112836004	BNP PARIBAS SECURITIES S. S. ESP.	6,2264	6,2268	31-12-20	35.765.620,00	118
FONDMAPFRE GARANTÍA, FI	ES0164468003	BNP PARIBAS SECURITIES S. S. ESP.	6,7714	6,7586	31-12-20	110.618.054,72	117
FONDMAPFRE GARANTIZADO 1111	ES0138396033	MAPFRE INVERSION S.A. S.V.	2,7786	2,7788	06-04-16	5.118.213,97	478
FONDMAPFRE RENDIMIENTO 1	ES0138352036	MAPFRE INVERSION S.A. S.V.	9,0895	9,0894	13-07-18	5.085.784,88	568
FONDMAPFRE RENTA	ES0138903036	MAPFRE INVERSION S.A. S.V.	18,9347	18,9340	31-12-20	40.263.298,27	2.579
FONDMAPFRE RENTA LARGO	ES0138820032	MAPFRE INVERSION S.A. S.V.	12,7987	12,7969	31-12-20	36.404.288,25	2.560
FONDMAPFRE RENTA MIXTO	ES0138709037	MAPFRE INVERSION S.A. S.V.	9,8097	9,8106	31-12-20	293.922.607,23	14.983
FONDMAPFRE RENTADOLAR	ES0137814002	MAPFRE INVERSION S.A. S.V.	7,0054	7,0488	31-12-20	54.981.773,64	1.251
MAPFRE COMPROMISO SANITARIO F.I.	ES0160482008	BNP PARIBAS SECURITIES S. S. ESP.	6,1698	6,1708	31-12-20	51.410.549,28	2.437
MAPFRE FONDTESORO LARGO PLAZO	ES0160634038	MAPFRE INVERSION S.A. S.V.	15,6485	15,6484	31-12-20	276.949.363,79	21.934
MAPFRE PUENTE GARANTIA 10	ES0138956034	MAPFRE INVERSION S.A. S.V.	1.360,1417	1.360,0375	03-06-16	2.835.576,46	345
MAPFRE PUENTE GARANTIA 12	ES0138708039	MAPFRE INVERSION S.A. S.V.	15,5131	15,5129	14-09-18	4.801.527,50	547
MAPFRE PUENTE GARANTIA 3	ES0138777034	MAPFRE INVERSION S.A. S.V.	8,6398	8,6397	15-11-16	5.129.810,64	639
MAPFRE PUENTE GARANTIA 4	ES0138394038	MAPFRE INVERSION S.A. S.V.	8,2383	8,2427	10-09-19	3.743.311,48	518
MAPFRE PUENTE GARANTIA 5	ES0138395035	MAPFRE INVERSION S.A. S.V.	8,7090	8,7089	08-09-17	4.467.547,26	656
MAPFRE PUENTE GARANTIA 7	ES0138353034	MAPFRE INVERSION S.A. S.V.	9,1284	9,1282	13-07-18	8.534.521,86	869
MARCH ASSET MANAGEMENT SGIIC							
FONMARCH	ES0138841038	BANCA MARCH	30,2443	30,2557	04-01-21	92.016.934,83	2.044
FONMARCH "C"	ES0138841004	BANCA MARCH	10,1002	10,1046	04-01-21	62.748.766,60	2.226
FONMARCH "S"	ES0138841012	BANCA MARCH	10,1226	10,1270	04-01-21	3.445.412,09	3
MARCH CARTERA CONSERVADORA	ES0123541007	BANCA MARCH	5,8899	5,8931	30-12-20	301.832.110,23	4.586
MARCH CARTERA DECIDIDA	ES0160747004	BANCA MARCH	1.099,9886	1.102,5046	30-12-20	15.963.484,76	347
MARCH CARTERA MODERADA	ES0123549000	BANCA MARCH	5,7416	5,7494	30-12-20	149.776.786,73	2.415
MARCH EUROPA	ES0160746030	BANCA MARCH	9,9825	10,0109	04-01-21	14.032.834,13	1.020
MARCH EUROPA C	ES0160746006	BANCA MARCH	8,5114	8,5367	04-01-21	5.372.025,95	271
MARCH EUROPA S	ES0160746014	BANCA MARCH	6,3268	6,4378	14-04-20	1.985,64	1
MARCH GLOBAL	ES0160982031	BANCA MARCH	879,5808	879,0480	04-01-21	27.901.751,83	997
MARCH GLOBAL "C"	ES0160982007	BANCA MARCH	9,8813	9,8769	04-01-21	8.468.755,11	270
MARCH GLOBAL "S"	ES0160982015	BANCA MARCH	7,7805	7,8185	15-05-20	3.529,22	1
MARCH NEW EMERGING WORLD	ES0160933000	BANCA MARCH	9,5420	9,6918	30-12-20	3.489.956,34	150
MARCH PATRIMONIO CORTO PLAZO	ES0160990000	BANCA MARCH	10,7489	10,7497	04-01-21	55.291.854,03	992
MARCH PATRIMONIO CORTO PLAZO "C"	ES0160990018	BANCA MARCH	10,1109	10,1119	04-01-21	5.083.256,49	1
MARCH PATRIMONIO CORTO PLAZO "S"	ES0160990026	BANCA MARCH	10,0330	10,0339	04-01-21	20.067,98	1
MARCH PREMIER RF CORTO PLAZO "A"	ES0161032034	BANCA MARCH	907,2777	907,3169	04-01-21	325.785.955,69	1.044
MARCH PREMIER RF CORTO PLAZO "C"	ES0161032000	BANCA MARCH	9,8915	9,8921	04-01-21	117.009.737,04	2.274
MARCH PREMIER RF CORTO PLAZO "S"	ES0161032018	BANCA MARCH	9,9143	9,9150	04-01-21	12.656.059,86	6

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
MARCH RENDIMIENTO	ES0160873008	BANCA MARCH	9,7918	9,7919	04-01-21	58.939.423,53	432
MARCH RENTABILIDAD OBJETIVO 2023	ES0160750008	BANCA MARCH	10,3369	10,3390	04-01-21	6.957.544,34	121
MARCH RF CORTO PLAZO "B"	ES0161032026	BANCA MARCH	9,9336	9,9337	04-01-21	37.192.914,33	4.013
MDEF GESTEFIN, S.A SGIIC							
FONMASTER I	ES0138909033	BANCO URQUIJO	19,5145	19,5554	31-12-20	26.487.305,51	164
MEDIOLANUM							
MEDIOLANUM ACTIVO E-A	ES0165127046	BANCO MEDIOLANUM, S.A.	10,7519	10,7564	04-01-21	479.238.299,03	10.312
MEDIOLANUM ACTIVO E-B	ES0165127053	BANCO MEDIOLANUM, S.A.	10,0015	10,0057	04-01-21	999.681,27	30
MEDIOLANUM ACTIVO L-A	ES0165127004	BANCO MEDIOLANUM, S.A.	11,2498	11,2543	04-01-21	87.238.482,76	1.324
MEDIOLANUM ACTIVO L-B	ES0165127020	BANCO MEDIOLANUM, S.A.	9,2918	9,2956	04-01-21	4.186.751,67	72
MEDIOLANUM ACTIVO S-A	ES0165127038	BANCO MEDIOLANUM, S.A.	11,0403	11,0445	04-01-21	334.755.225,55	23.990
MEDIOLANUM ACTIVO S-B	ES0165127012	BANCO MEDIOLANUM, S.A.	9,2941	9,2976	04-01-21	5.396.743,04	319
MEDIOLANUM CRECIMIENTO E-A	ES0137389047	BANCO MEDIOLANUM, S.A.	10,2526	10,3191	04-01-21	7.177.831,58	513
MEDIOLANUM CRECIMIENTO E-B	ES0137389054	BANCO MEDIOLANUM, S.A.	9,8927	9,9567	04-01-21	2.608.010,42	164
MEDIOLANUM CRECIMIENTO L-A	ES0137389005	BANCO MEDIOLANUM, S.A.	19,2453	19,3686	04-01-21	13.444.194,12	510
MEDIOLANUM CRECIMIENTO S-A	ES0137389039	BANCO MEDIOLANUM, S.A.	18,1909	18,3062	04-01-21	20.202.913,37	2.355
MEDIOLANUM CRECIMIENTO S-B	ES0137389021	BANCO MEDIOLANUM, S.A.	18,7622	18,8811	04-01-21	1.108.140,01	108
MEDIOLANUM EUROPA R.V. PAR. CL. E	ES0165128010	BANCO MEDIOLANUM, S.A.	9,4756	9,5625	04-01-21	4.938.454,28	454
MEDIOLANUM EUROPA R.V. PAR. CL. L	ES0165128002	BANCO MEDIOLANUM, S.A.	8,2140	8,2886	04-01-21	9.901.985,51	580
MEDIOLANUM EUROPA RV PART. CL S	ES0165128036	BANCO MEDIOLANUM, S.A.	7,8088	7,8793	04-01-21	12.702.854,42	1.524
MEDIOLANUM EXCELLENT	ES0136452036	BANCO MEDIOLANUM, S.A.	11,4355	11,4384	01-01-21	5.291.619,87	101
MEDIOLANUM FONDCUENTA E	ES0138816006	BANCO MEDIOLANUM, S.A.	10,0722	10,0733	04-01-21	58.580.972,71	309
MEDIOLANUM FONDCUENTA S	ES0138816030	BANCO MEDIOLANUM, S.A.	2.607,0849	2.607,2760	04-01-21	43.120.021,95	4.515
MEDIOLANUM MERCADOS EMERGENTES E-A	ES0136467042	BANCO MEDIOLANUM, S.A.	12,5865	12,6004	04-01-21	8.674.604,20	658
MEDIOLANUM MERCADOS EMERGENTES E-B	ES0136467059	BANCO MEDIOLANUM, S.A.	9,9780	9,9890	04-01-21	3.297.682,31	181
MEDIOLANUM MERCADOS EMERGENTES L-A	ES0136467000	BANCO MEDIOLANUM, S.A.	17,0629	17,0805	04-01-21	14.587.731,93	470
MEDIOLANUM MERCADOS EMERGENTES L-B	ES0136467018	BANCO MEDIOLANUM, S.A.	12,9357	12,9491	04-01-21	952.762,80	59
MEDIOLANUM MERCADOS EMERGENTES S-A	ES0136467034	BANCO MEDIOLANUM, S.A.	16,3391	16,3553	04-01-21	13.208.050,64	5.193
MEDIOLANUM MERCADOS EMERGENTES S-B	ES0136467026	BANCO MEDIOLANUM, S.A.	12,9162	12,9290	04-01-21	1.310.718,14	106
MEDIOLANUM REAL ESTATE GLOBAL E-A	ES0161997046	BANCO MEDIOLANUM, S.A.	7,8942	7,7088	04-01-21	3.081.360,06	325
MEDIOLANUM REAL ESTATE GLOBAL E-B	ES0161997053	BANCO MEDIOLANUM, S.A.	6,6190	6,4636	04-01-21	2.355.545,70	228
MEDIOLANUM REAL ESTATE GLOBAL L-A	ES0161997004	BANCO MEDIOLANUM, S.A.	7,5579	7,3798	04-01-21	24.159.459,44	144
MEDIOLANUM REAL ESTATE GLOBAL L-B	ES0161997012	BANCO MEDIOLANUM, S.A.	6,3433	6,1938	04-01-21	888.881,80	84
MEDIOLANUM REAL ESTATE GLOBAL S-A	ES0161997020	BANCO MEDIOLANUM, S.A.	7,3718	7,1977	04-01-21	1.413.077,32	357
MEDIOLANUM REAL ESTATE GLOBAL S-B	ES0161997038	BANCO MEDIOLANUM, S.A.	6,1884	6,0422	04-01-21	625.183,45	86
MEDIOLANUM RENTA E-A	ES0165126048	BANCO MEDIOLANUM, S.A.	11,6242	11,6378	04-01-21	28.686.333,32	990
MEDIOLANUM RENTA E-B	ES0165126055	BANCO MEDIOLANUM, S.A.	9,9996	10,0113	04-01-21	4.918.255,88	179
MEDIOLANUM RENTA L-A	ES0165126006	BANCO MEDIOLANUM, S.A.	33,7027	33,7408	04-01-21	104.992.198,71	1.164
MEDIOLANUM RENTA L-B	ES0165126022	BANCO MEDIOLANUM, S.A.	22,7850	22,8108	04-01-21	2.691.954,20	114
MEDIOLANUM RENTA PARTICIP. CL. S	ES0165126030	BANCO MEDIOLANUM, S.A.	32,8894	32,9261	04-01-21	70.788.735,84	3.669
MEDIOLANUM RENTA S-B	ES0165126014	BANCO MEDIOLANUM, S.A.	22,7850	22,8104	04-01-21	2.723.348,77	185
MEDIOLANUM SMALL & MID CAPS ESP. L	ES0136453000	BANCO MEDIOLANUM, S.A.	8,5867	8,6204	04-01-21	9.507.934,52	667
MEDIOLANUM SMALL & MID CAPS ESP. S	ES0136453018	BANCO MEDIOLANUM, S.A.	8,3353	8,3677	04-01-21	14.344.206,65	1.710
MEDIOLANUM SMALL & MID CAPS ESPAÑA	ES0136453026	BANCO MEDIOLANUM, S.A.	8,6291	8,6637	04-01-21	8.273.788,53	644
MERCHBANC							
FONTALENT0	ES0139958039	BNP PARIBAS SECURITIES S. S. ESP.	7,1542	7,1662	18-06-18	465,39	31
METAGESTION							
EVER METAVALOR RENTA FIJA HIGH YIELD FI	ES0170263000	BANCO INVERSIS NET	50,9090	50,9090	30-12-20	1.680,00	1
META AMERICA USA A	ES0162368015	BANCO INVERSIS NET	82,4474	80,4800	04-01-21	732.682,36	112
META AMERICA USA I	ES0162368007	BANCO INVERSIS NET	83,3786	81,3846	04-01-21	1.683.977,35	1
META FINANZAS A	ES0162382016	BANCO INVERSIS NET	50,6815	50,2087	04-01-21	57.245,68	1
META FINANZAS I	ES0162382008	BANCO INVERSIS NET	52,4875	52,0013	04-01-21	1.466.852,51	1
METAVALOR	ES0162735031	BANCO INVERSIS NET	575,5685	574,4141	04-01-21	35.270.689,15	634
METAVALOR DIVIDENDO F.I	ES0162701009	BANCO INVERSIS NET	51,5804	51,7330	04-01-21	28.114.544,86	23
METAVALOR GLOBAL	ES0162741005	BANCO INVERSIS NET	80,4624	80,8525	04-01-21	384.998.182,67	315
METAVALOR INTERNACIONAL	ES0162757035	BANCO INVERSIS NET	75,5846	74,7535	04-01-21	25.150.720,84	754
MIRABAUD GESTION							
MIRABAUD SHORT TERM ESPAÑA	ES0183302035	RBC INVESTOR SERVICES ESPAÑA	12,1572	12,1548	04-01-21	809.417,13	52
V & V GESTION ACTIVA	ES0110240001	RBC INVESTOR SERVICES ESPAÑA	17,7438	17,7438	31-12-20	15.551,52	107
VENTURE GLOBAL	ES0183342031	SANTANDER INVESTMENT	3,2773	3,2448	27-02-17	2.985,23	59
MUTUACTIVOS							
MULTIFONDO BONOS CORP. EMERG. D	ES0164985014	BNP PARIBAS SECURITIES S. S. ESP.	102,7750	102,7696	01-03-19	174.059,45	1
MUTUACTIVOS CORTO PLAZO	ES0165142003	CACEIS BANK SPAIN, S.A.	131,0973	131,0746	04-01-21	3.865.746,07	93
MUTUACTIVOS LARGO PLAZO D	ES0165240005	SANTANDER INVESTMENT	187,4012	187,5951	04-01-21	773.876,02	79

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositorio <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
MUTUAFONDO B SUBORDINADOS III-A	ES0164989008	BNP PARIBAS SECURITIES S. S. ESP.	119,0515	119,5769	04-01-21	63.734.205,58	334
MUTUAFONDO B SUBORDINADOS III-C	ES0164989016	BNP PARIBAS SECURITIES S. S. ESP.	110,3872	110,8744	04-01-21	20.602.880,17	69
MUTUAFONDO BOLSA LARGE CAPS A	ES0165193030	CACEIS BANK SPAIN, S.A.	162,9303	162,6733	04-01-21	14.501.283,78	626
MUTUAFONDO BOLSA LARGE CAPS D	ES0165193006	CACEIS BANK SPAIN, S.A.	153,6579	153,4046	04-01-21	218.753,29	47
MUTUAFONDO BOLSAS EMERGENTES CLASE L	ES0175805011	BNP PARIBAS SECURITIES S. S. ESP.	456,1174	459,9956	04-01-21	23.069.115,35	10
MUTUAFONDO BONOS CONVERTIBLES ,FI	ES0106084009	BNP PARIBAS SECURITIES S. S. ESP.	179,0479	177,4186	04-01-21	63.692.910,63	255
MUTUAFONDO BONOS CORPORATIVOS II	ES0175807009	BNP PARIBAS SECURITIES S. S. ESP.	119,6877	119,6471	31-05-17	91.262.924,03	143
MUTUAFONDO BONOS FINANCIERO CLASE A	ES0124143001	BNP PARIBAS SECURITIES S. S. ESP.	148,9579	149,1414	04-01-21	28.856.150,59	761
MUTUAFONDO BONOS FINANCIERO CLASE D	ES0124143019	BNP PARIBAS SECURITIES S. S. ESP.	145,9904	146,1740	04-01-21	515.935,27	43
MUTUAFONDO BONOS FINANCIEROS FI, CLASE L	ES0124143027	BNP PARIBAS SECURITIES S. S. ESP.	149,6373	149,8225	04-01-21	162.763.417,79	127
MUTUAFONDO COMPROMISO SOCIAL, FI CLASE A	ES0164990006	BNP PARIBAS SECURITIES S. S. ESP.	100,0000	100,0000	04-01-21	3.300.000,00	2
MUTUAFONDO CORTO PLAZO , CLASE L	ES0165142011	BNP PARIBAS SECURITIES S. S. ESP.	137,0463	137,0271	04-01-21	1.318.382.102,02	2.164
MUTUAFONDO CORTO PLAZO, SERIE A	ES0165142037	CACEIS BANK SPAIN, S.A.	136,9182	136,8983	04-01-21	176.658.696,65	1.116
MUTUAFONDO CRECIMIENTO CLASE L	ES0175808031	BNP PARIBAS SECURITIES S. S. ESP.	101,8323	101,7055	04-01-21	801.316,60	3
MUTUAFONDO CRECIMIENTO, CLASE A	ES0175808007	BNP PARIBAS SECURITIES S. S. ESP.	101,7024	101,5746	04-01-21	11.894.006,03	632
MUTUAFONDO CRECIMIENTO, CLASE D	ES0175808015	BNP PARIBAS SECURITIES S. S. ESP.	93,4605	93,3385	04-01-21	498.552,68	139
MUTUAFONDO CRECIMIENTO, CLASE E	ES0175808023	BNP PARIBAS SECURITIES S. S. ESP.	102,9840	102,8558	04-01-21	11.610.802,60	1
MUTUAFONDO DEUDA SUBORDINADA	ES0124144009	BNP PARIBAS SECURITIES S. S. ESP.	163,5111	163,8997	04-01-21	26.433.953,94	110
MUTUAFONDO DINERO, SERIE A	ES0165143001	BNP PARIBAS SECURITIES S. S. ESP.	104,9127	104,8811	04-01-21	72.069.175,84	613
MUTUAFONDO DINERO, SERIE D	ES0165143019	BNP PARIBAS SECURITIES S. S. ESP.	101,9545	101,9199	04-01-21	607.660,32	32
MUTUAFONDO DIVIDENDO FIL CLASE A	ES0175809005	BNP PARIBAS SECURITIES S. S. ESP.	72,9510	73,0330	04-01-21	52.558.195,20	306
MUTUAFONDO DOLAR	ES0164986004	BNP PARIBAS SECURITIES S. S. ESP.	117,8151	117,5245	04-01-21	2.446.238,78	106
MUTUAFONDO DOLAR , CLASE D	ES0164986012	BNP PARIBAS SECURITIES S. S. ESP.	117,5968	117,3055	04-01-21	92.163,30	15
MUTUAFONDO DOLAR FI, CLASE L	ES0164986020	BNP PARIBAS SECURITIES S. S. ESP.	117,9221	117,6319	04-01-21	82.016.942,39	6
MUTUAFONDO DURACION NEGATIVA FI, CLASE C	ES0175810029	BNP PARIBAS SECURITIES S. S. ESP.	87,9935	87,7787	04-01-21	122.433.066,70	9
MUTUAFONDO EQUILIBRIO CLASE A	ES0175811001	BNP PARIBAS SECURITIES S. S. ESP.	100,4480	100,5144	31-12-20	17.818.687,74	398
MUTUAFONDO EQUILIBRIO CLASE F	ES0175811019	BNP PARIBAS SECURITIES S. S. ESP.	103,0571	103,1281	31-12-20	82.861.268,72	616
MUTUAFONDO EQUILIBRIO CLASE L	ES0175811027	BNP PARIBAS SECURITIES S. S. ESP.	101,4283	101,4970	31-12-20	1.622.176,06	5
MUTUAFONDO ESPAÑA, CLASE D	ES0165144017	CACEIS BANK SPAIN, S.A.	221,2080	221,6252	04-01-21	2.481.604,37	199
MUTUAFONDO ESPAÑA,FI CLASE A	ES0165144009	CACEIS BANK SPAIN, S.A.	232,7319	233,1673	04-01-21	28.499.817,43	735
MUTUAFONDO EVOLUCIÓN CLASE A	ES0164744007	BNP PARIBAS SECURITIES S. S. ESP.	99,8328	99,8931	31-12-20	25.215.841,99	412
MUTUAFONDO EVOLUCIÓN CLASE F	ES0164744015	BNP PARIBAS SECURITIES S. S. ESP.	102,1639	102,2282	31-12-20	79.993.760,06	1.215
MUTUAFONDO EVOLUCIÓN CLASE L	ES0164744023	BNP PARIBAS SECURITIES S. S. ESP.	101,3254	101,3883	31-12-20	10.150,76	1
MUTUAFONDO FONDOS CLASE L	ES0165194012	BNP PARIBAS SECURITIES S. S. ESP.	192,1868	190,8195	04-01-21	3.148.157,48	5
MUTUAFONDO FORTALEZA FI, CLASE L	ES0165145030	BNP PARIBAS SECURITIES S. S. ESP.	106,1167	106,1518	04-01-21	47.648.653,83	8
MUTUAFONDO FORTALEZA, CLASE A	ES0165145006	BNP PARIBAS SECURITIES S. S. ESP.	105,9389	105,9729	04-01-21	46.144.371,54	1.223
MUTUAFONDO FORTALEZA, CLASE D	ES0165145014	BNP PARIBAS SECURITIES S. S. ESP.	101,2367	101,2653	04-01-21	677.747,10	171
MUTUAFONDO FORTALEZA, CLASE E	ES0165145022	BNP PARIBAS SECURITIES S. S. ESP.	107,7986	107,8354	04-01-21	9.990.897,83	1
MUTUAFONDO FORTUNY, FI CLASE D	ES0175812009	BNP PARIBAS SECURITIES S. S. ESP.	98,4031	98,3760	04-01-21	19.842,73	2
MUTUAFONDO FORTUNY, FI CLASE DR	ES0175812017	BNP PARIBAS SECURITIES S. S. ESP.	98,4026	98,3755	04-01-21	19.675,10	1
MUTUAFONDO FORTUNY, FI CLASE L	ES0175812025	BNP PARIBAS SECURITIES S. S. ESP.	98,5902	98,5673	04-01-21	128.137,59	1
MUTUAFONDO FORTUNY, FI CLASE LR	ES0175812033	BNP PARIBAS SECURITIES S. S. ESP.	98,5902	98,5673	04-01-21	128.137,59	1
MUTUAFONDO HIGH YIELD, CLASE L	ES0165238017	BNP PARIBAS SECURITIES S. S. ESP.	29,9955	30,0134	31-12-20	8.923.409,00	5
MUTUAFONDO LARGE CAPS CLASE L	ES0165193014	BNP PARIBAS SECURITIES S. S. ESP.	164,3747	164,1181	04-01-21	74.485.358,75	233
MUTUAFONDO LARGO PLAZO , CLASE L	ES0165240013	BNP PARIBAS SECURITIES S. S. ESP.	192,1385	192,3368	04-01-21	125.615.600,16	10
MUTUAFONDO LARGO PLAZO, SERIE A	ES0165240039	CACEIS BANK SPAIN, S.A.	192,0787	192,2759	04-01-21	20.816.436,54	658
MUTUAFONDO MIXTO DOLAR	ES0164745004	BNP PARIBAS SECURITIES S. S. ESP.	103,0674	103,0593	04-01-21	234.590.806,61	111
MUTUAFONDO MIXTO FLEXIBLE	ES0131367007	BNP PARIBAS SECURITIES S. S. ESP.	134,9440	135,3372	04-01-21	65.150.748,10	133
MUTUAFONDO MIXTO TENDENCIAS	ES0164985006	BNP PARIBAS SECURITIES S. S. ESP.	101,9739	101,9698	18-02-20	282.801,53	1
MUTUAFONDO NUEVA ECONOMIA, FI CLASE A	ES0164746002	BNP PARIBAS SECURITIES S. S. ESP.	112,9306	112,9701	31-12-20	23.145.106,81	901
MUTUAFONDO NUEVA ECONOMIA, FI CLASE L	ES0164746010	BNP PARIBAS SECURITIES S. S. ESP.	113,1334	113,1742	31-12-20	21.064.438,91	9
MUTUAFONDO R FIJA ESP CLASE D	ES0165182017	BNP PARIBAS SECURITIES S. S. ESP.	126,7666	126,8841	04-01-21	94.639,65	12
MUTUAFONDO RENTA FIJA EMERGENTE CLAS C	ES0165146020	BNP PARIBAS SECURITIES S. S. ESP.	100,5796	100,6235	31-12-20	54.638.364,38	6
MUTUAFONDO RENTA FIJA EMERGENTE CLAS D	ES0165146012	BNP PARIBAS SECURITIES S. S. ESP.	99,5937	99,6356	31-12-20	16.673,83	7
MUTUAFONDO RENTA FIJA ESPAÑOLA	ES0165182009	BNP PARIBAS SECURITIES S. S. ESP.	129,0675	129,1869	04-01-21	2.832.446,33	136
MUTUAFONDO RENTA FIJA ESPAÑOLA , CLASE L	ES0165182025	BNP PARIBAS SECURITIES S. S. ESP.	129,9674	130,0884	04-01-21	55.353.245,66	8
MUTUAFONDO SELECCION	ES0165183007	RBC INVESTOR SERVICES ESPAÑA	108,2994	108,4020	04-01-21	74.153.149,67	358
MUTUAFONDO SERIE A	ES0165237035	CACEIS BANK SPAIN, S.A.	35,3334	35,3519	04-01-21	203.834.683,39	2.617
MUTUAFONDO SERIE D	ES0165237001	CACEIS BANK SPAIN, S.A.	33,1541	33,1713	04-01-21	11.135.963,85	430
MUTUAFONDO TECNOLOGICO FI, CLASE L	ES0141222010	BNP PARIBAS SECURITIES S. S. ESP.	211,8907	212,7704	31-12-20	28.653.937,07	10
MUTUAFONDO VALORES SMALL & MID	ES0165241037	CACEIS BANK SPAIN, S.A.	340,6924	340,6178	04-01-21	34.785.619,28	1.000

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
CAPS A							
MUTUAFONDO VALORES SMALL & MID CAPS D	ES0165241003	CACEIS BANK SPAIN, S.A.	326,7251	326,6303	04-01-21	306.673,10	67
MUTUAFONDO VALORES SMALL & MID CAPS FI,							
MUTUAFONDO, CLASE L	ES0165237019	BNP PARIBAS SECURITIES S. S. ESP.	35,4278	35,4467	04-01-21	1.104.454.026,21	2.122
POLAR RENTA FIJA	ES0182631004	BNP PARIBAS SECURITIES S. S. ESP.	136,7000	136,8329	04-01-21	55.196.369,97	283
RURAL SELECCIÓN CONSERVADORA	ES0174388035	BANCO INVERSIS NET	82,9287	82,9820	04-01-21	95.292.145,05	3.230
MUZA GESTION DE ACTIVOS SGIIC							
MUZA	ES0184893008	CACEIS BANK SPAIN, S.A.	10,5681	10,5691	04-01-21	6.946.239,48	105
NAO ASSET MANAGEMENT, E.S.G. SGIIC, S.A.							
NAO EUROPA SOSTENIBLE, M	ES0165283021	BNP PARIBAS SECURITIES S. S. ESP.	12,1319	12,0986	31-12-20	1.843.574,25	83
NAO EUROPA SOSTENIBLE, D	ES0165283005	BNP PARIBAS SECURITIES S. S. ESP.	13,0607	13,0250	31-12-20	2.960.365,84	67
NAO EUROPA SOSTENIBLE, F	ES0165283013	BNP PARIBAS SECURITIES S. S. ESP.	13,1515	13,1157	31-12-20	6.557.877,35	2
NOVO BANCO GESTION,S.G.I.I.C,S.A							
ALPHA INVESTMENTS	ES0139099008	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	9,0220	9,0353	31-12-20	4.316.998,31	124
ARTE FINANCIERO	ES0110276039	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	7,4089	7,4107	31-12-20	4.015.028,27	231
BSG PROMETEO	ES0115114003	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	4,7485	4,7395	31-12-20	651.358,61	93
FCS GESTIÓN FLEXIBLE	ES0165947005	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	8,8168	8,8252	31-12-20	10.265.237,69	993
FONDIBAS MIXTO	ES0170270039	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	7,0080	7,0058	31-12-20	14.115.272,67	102
GESCAFONDO	ES0124506033	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	20,2378	20,2825	31-12-20	16.043.749,58	146
GESDIVISA	ES0142437039	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	21,2182	21,2612	31-12-20	25.087.675,02	110
GESRIOJA	ES0142440033	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	11,1101	11,1309	31-12-20	8.462.635,54	147
GLOBAL BEST SELECTION	ES0142233032	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	13,4092	13,4207	31-12-20	7.043.575,17	100
LANCIA CAPITAL	ES0138366002	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	9,9598	9,9829	31-12-20	1.687.252,20	92
NB BEST MANAGERS	ES0115073035	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	209,0508	209,0404	31-12-20	5.477.301,44	281
NB BOLSA SELECCION	ES0138517034	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	11,5609	11,4813	31-12-20	10.618.256,31	794
NB CAPITAL PLUS CLASE C	ES0125240004	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	1.919,1742	1.918,9422	29-12-20	463.524,87	2
NB CAPITAL PLUS CLASE S	ES0125240038	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	1.909,3058	1.908,8908	29-12-20	106.288.786,58	3.007
NB CESTA ACCIONES 2021	ES0168621037	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	7,9637	7,9644	31-12-20	1.896.888,28	148
NB EUROPA 25	ES0168656033	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	1.011,4036	1.010,7896	31-12-20	3.305.561,91	232
NB FONDTESORO LARGO PLAZO	ES0114911037	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	17,6671	17,6693	31-12-20	2.693.450,94	832
NB GLOBAL FLEXIBLE 0-100, FI	ES0150036038	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	14,0100	14,0249	31-12-20	18.528.731,27	1.814
NB GLOBAL FLEXIBLE 0-35, FI	ES0137942001	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	12,9189	12,9362	31-12-20	35.171.491,19	1.693
NB GLOBAL PATRIMONIO	ES0131422000	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	10,0202	10,0202	31-12-20	24.497.668,80	98
NB PATRIMONIO CLASE C	ES0137765006	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	849,3031	849,2111	29-12-20	10.218.559,72	445
NB PATRIMONIO CLASE S	ES0137765030	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	20,7588	20,9740	31-12-20	3.166.541,98	101
NB PHARMAFUND	ES0169778034	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	110,1615	110,1801	31-12-20	7.818.721,73	260
NB RENTA FIJA LARGO	ES0168662031	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	5,5213	5,4994	31-12-20	4.572.927,97	626
NB VALOR EUROPA	ES0114917034	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	85,1927	85,1663	31-12-20	12.562.102,51	101
NR FONDO 1	ES0166474033	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	92,7534	92,6486	31-12-20	1.298.509,26	45
PATRIMONY FUND	ES0158762007	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	8,8341	8,9149	31-12-20	3.308.392,87	74
SMART US EQUITIES	ES0182772006	NOVO BANCO S.A. SUCURSAL EN ESPAÑA	8,9802	8,9643	31-12-20	8.128.897,40	98
OMEGA GESTION DE INVERSIONES							
OMEGA OPPORTUNITIES FUND,	ES0167399007	BANCO DEPOSITARIO BBVA	10,1961	10,1961	07-06-19	1.978.670,22	1
SCENT INVERSION LIBRE	ES0157799000	BANCO DEPOSITARIO BBVA	15,2268	16,2184	31-08-20	58.380.316,81	39
ORFEO CAPITAL S.G.I.I.C., S.A.							
ORFEO CAPITAL TALENTUM	ES0167503004	CREDIT SUISSE, SUCURSAL EN ESPAÑA	8,3692	8,3603	31-12-20	6.838.728,77	153
ORFEO CAPITAL UNIVERSUM	ES0167516006	CREDIT SUISSE, SUCURSAL EN ESPAÑA	9,7174	9,7109	31-12-20	34.490.533,76	120
ORIENTA CAPITAL SGIIC S.A.							
ACURIO EUROPEAN MANAGERS CLASE I	ES0105953006	BANCO INVERSIS NET	108,3343	108,3478	30-12-20	8.693.311,60	23
ACURIO EUROPEAN MANAGERS CLASE R	ES0105953014	BANCO INVERSIS NET	108,3494	108,3611	30-12-20	43.132.304,58	493
BITACORA RENTA VARIABLE	ES0114581004	BANCO INVERSIS NET	110,6119	110,7311	30-12-20	34.929.020,27	262
COMPAS EQUILIBRADO	ES0180571004	BANCO INVERSIS NET	108,8578	108,8685	30-12-20	231.846.309,87	863
NORAY MODERADO	ES0166344004	BANCO INVERSIS NET	103,9124	103,9233	30-12-20	129.483.558,82	605
PATRIVALOR							
PATRIVALOR	ES0168745034	CREDIT SUISSE, SUCURSAL EN ESPAÑA	19,0118	18,9438	04-01-21	65.799.225,79	239
PATRIVALOR	ES0142404039	CREDIT SUISSE, SUCURSAL EN ESPAÑA	11,8549	11,7962	04-01-21	44.149.174,47	192
QUINTET ASSET MANAGEMENT, SGIIC, S.A.							
BEAUFORT INTERNACIONAL, FI	ES0112760006	BNP PARIBAS SECURITIES S. S. ESP.	10,0059	10,0368	04-01-21	2.619.714,08	105
PRECISION ABSOLUTE CLASE A	ES0156552004	BNP PARIBAS SECURITIES S. S. ESP.	100,3535	100,4589	31-12-20	1.213.614,58	7
PRECISION ABSOLUTE,FI - CLASE Z	ES0156552012	BNP PARIBAS SECURITIES S. S. ESP.	101,3962	101,5042	31-12-20	2.892.793,92	92
RENTA 4 GESTORA							
ALGAR GLOBAL FUND	ES0140963002	RENTA 4 BANCO	10,8447	10,8328	31-12-20	18.979.589,20	763
ALHAJA INVERSIONES RV MIXTO	ES0108191000	RENTA 4 BANCO	11,9606	11,9428	31-12-20	4.256.026,27	218
AVANTAGE FUND	ES0112231008	RENTA 4 BANCO	15,2312	15,1942	04-01-21	15.175.005,01	441
BLUENOTE GLOBAL EQUITY	ES0108525009	BNP PARIBAS SECURITIES S. S. ESP.	12,7783	12,8078	04-01-21	9.919.498,53	109
EMBARCADERO PVT EQTY GLB FI/PT A	ES0130576020	RENTA 4 BANCO	10,4460	10,4451	13-11-20	536.154,57	89
EMBARCADERO PVT EQTY GLB FI/PT B	ES0130576012	RENTA 4 BANCO	10,3492	10,3485	31-07-20	628.755,92	1
EMBARCADERO PVT EQTY GLB FI/PT C	ES0130576004	RENTA 4 BANCO					

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
FONDCOYUNTURA	ES0138969037	RENTA 4 BANCO	261,4675	260,2220	31-12-20	7.023.384,70	95
FONDEMAR DE INVERSIONES	ES0138053030	RENTA 4 BANCO	10,1335	10,1549	04-01-21	6.000.403,92	101
GEF ALBORAN GLOBAL	ES0141176000	RENTA 4 BANCO	9,4835	9,4794	31-12-20	3.141.701,25	107
GLOBAL ALLOCATION	ES0116848005	RENTA 4 BANCO	15,4234	15,4467	31-12-20	24.886.122,80	594
GLOBAL VALUE OPPORTUNITIES	ES0142466004	RENTA 4 BANCO	1,1025	1,1077	30-12-20	4.128.517,99	135
ING DIRECT FONDO NARANJA R.F	ES0152772036	RENTA 4 BANCO	13,6319	13,6412	04-01-21	986.820.942,26	61.541
MARANGO EQUITY FUND	ES0166932006	RENTA 4 BANCO	12,5877	12,6701	31-12-20	7.275.882,13	175
MILLENNIAL FUND	ES0162917001	BNP PARIBAS SECURITIES S. S. ESP.	10,8345	10,7760	04-01-21	3.805.426,66	131
MULTICICLOS GLOBAL	ES0164702005	BNP PARIBAS SECURITIES S. S. ESP.	6,6592	6,6588	19-06-20	664.361,99	98
OHANA EUROPE	ES0167198003	RENTA 4 BANCO	10,5738	10,5921	31-12-20	2.944.853,93	172
PATRISA	ES0168812032	RENTA 4 BANCO	23,6048	23,6303	31-12-20	11.380.404,59	107
PENTA INVERSION CLASE A	ES0168997007	RENTA 4 BANCO	11,7787	11,7532	31-12-20	5.773.591,16	34
PENTA INVERSIÓN, FI CLASE B	ES0168997015	RENTA 4 BANCO	11,4304	11,4054	31-12-20	2.365.769,46	62
PENTATHLON	ES0162858031	CECABANK, S.A.	64,9691	64,9936	04-01-21	13.222.181,32	104
R4 MGTENDENCIAS / ARIEMA HIDR	ES0173130008	RENTA 4 BANCO	18,8060	18,8344	31-12-20	22.084.499,85	2.026
R4 MGTENDENCIAS / SALUD INNOV BIO	ES0173130016	RENTA 4 BANCO	10,1936	10,2924	31-12-20	6.477.635,22	906
R4 MULTIGESTION 2 FI/PT YESTE VALU	ES0174741027	RENTA 4 BANCO	11,5427	11,5601	31-12-20	3.285.014,23	97
R4 MULTIGESTION FI OHANA GLB MKTS	ES0173311061	RENTA 4 BANCO	8,2555	8,2554	05-10-20	59.923,16	1
RENTA 4 ACCIONES GLOBALES	ES0173128002	RENTA 4 BANCO	14,5761	14,7563	31-12-20	30.826.855,69	3.008
RENTA 4 ACCIONES GLOBALES, I	ES0173128010	RENTA 4 BANCO	14,6823	14,8657	31-12-20	5.126.720,62	17
RENTA 4 ACTIVOS GLOBALES, CLASE I	ES0173286032	RENTA 4 BANCO	7,2602	7,2641	31-12-20	20.451.301,48	1.153
RENTA 4 ACTIVOS GLOBALES, CLASE R	ES0173286008	RENTA 4 BANCO	7,2409	7,2437	31-12-20	14.628.165,82	864
RENTA 4 BOLSA, I	ES0173394000	RENTA 4 BANCO	33,7304	33,7632	04-01-21	4.633.171,20	29
RENTA 4 BOLSA, R	ES0173394034	RENTA 4 BANCO	33,3306	33,3607	04-01-21	55.856.189,17	4.264
RENTA 4 DELTA , CLASE I	ES0173317001	RENTA 4 BANCO	9,9830	10,0065	04-01-21	1.530.703,93	10
RENTA 4 DELTA, CLASE R	ES0173317035	RENTA 4 BANCO	9,8942	9,9171	04-01-21	1.508.936,38	131
RENTA 4 EMERGENTES GLOBAL,FI	ES0173313034	RENTA 4 BANCO	10,8917	10,8857	19-06-20	2.844.101,94	603
RENTA 4 FONCUENTA AHORRO, FI	ES0173222003	RENTA 4 BANCO	10,2519	10,2523	31-12-20	68.979.946,61	759
RENTA 4 FONDTESORO CORTO PLAZO	ES0173372030	RENTA 4 BANCO	88,3729	88,3487	04-01-21	4.256.615,16	259
RENTA 4 GLOBAL	ES0173392038	RENTA 4 BANCO	11,2494	11,2632	24-12-20	3.400.558,28	147
RENTA 4 LATINOAMERICA	ES0173320039	RENTA 4 BANCO	23,9702	24,1416	31-12-20	4.453.110,94	1.090
RENTA 4 LATINOAMERICA CLASE I	ES0173320005	RENTA 4 BANCO	19,8002	20,0849	23-06-20	465.272,39	1
RENTA 4 MEGATENDENCIAS / TECNOLOGIA	ES0173130024	RENTA 4 BANCO	11,8619	11,8808	31-12-20	7.982.412,00	652
RENTA 4 MTG 3 / PROMOCINVE G F, A	ES0113117024	RENTA 4 BANCO					
RENTA 4 MULTIGESTION / TOTAL OPPORI	ES0173311038	RENTA 4 BANCO	4,6364	4,6719	22-12-20	655.345,36	104
RENTA 4 MULTIGESTION 2/ ATRIA VALOR	ES0174741019	RENTA 4 BANCO	10,7470	10,7587	31-12-20	9.436.355,91	51
RENTA 4 MULTIGESTION 2/ATRIA	ES0174741035	RENTA 4 BANCO	10,5514	10,5758	31-12-20	7.929.218,36	42
INV.GLOBAL							
RENTA 4 MULTIGESTION/ 1 ALLOCATION	ES0173311004	RENTA 4 BANCO	9,8762	9,8801	22-12-20	4.134.204,68	26
RENTA 4 MULTIGESTION/ ANDROMEDA VAL	ES0173311079	RENTA 4 BANCO	20,2745	20,4747	22-12-20	45.157.562,81	2.955
RENTA 4 MULTIGESTION/ ATLANTIDA GLO	ES0173311087	RENTA 4 BANCO	9,5659	9,5793	22-12-20	1.665.226,70	64
RENTA 4 MULTIGESTION/ FRACTAL GLOBA	ES0173311012	RENTA 4 BANCO	7,8074	7,8283	22-12-20	5.255.947,87	26
RENTA 4 MULTIGESTION/ QUALITY CAPIT	ES0173311046	RENTA 4 BANCO	9,8007	9,8155	22-12-20	1.568.697,47	49
RENTA 4 NEXUS	ES0173268006	RENTA 4 BANCO	14,5680	14,5666	04-01-21	103.659.611,02	4.396
RENTA 4 PEGASUS, CLASE I	ES0173321029	RENTA 4 BANCO	16,0940	16,1026	04-01-21	9.258.082,36	448
RENTA 4 PEGASUS, CLASE P	ES0173321011	RENTA 4 BANCO	16,1764	16,1853	04-01-21	36.353.136,87	30
RENTA 4 PEGASUS, CLASE R	ES0173321003	RENTA 4 BANCO	15,9416	15,9494	04-01-21	238.664.946,94	9.007
RENTA 4 RENTA FIJA 6 MESES	ES0128520006	RENTA 4 BANCO	11,5405	11,5403	04-01-21	256.887.284,60	7.046
RENTA 4 RENTA FIJA EURO	ES0173319031	RENTA 4 BANCO	14,0381	14,0382	31-12-20	2.289.945,37	282
RENTA 4 RENTA FIJA MIXTO	ES0108207038	RENTA 4 BANCO	15,2010	15,1788	31-12-20	10.422.297,50	1.058
RENTA 4 RENTA FIJA R	ES0176954008	RENTA 4 BANCO	11,5179	11,5269	04-01-21	153.640.563,67	5.122
RENTA 4 RENTA I	ES0176954016	RENTA 4 BANCO	11,6192	11,6280	04-01-21	58.282.401,91	1.776
RENTA 4 SMALL CAPS EURO, I	ES0113118014	RENTA 4 BANCO	12,3532	12,4689	04-01-21	2.598.179,28	10
RENTA 4 SMALL CAPS EURO, R	ES0113118006	RENTA 4 BANCO	12,2219	12,3356	04-01-21	5.273.125,07	577
RENTA 4 USA	ES0173364037	RENTA 4 BANCO	4,3859	4,3959	19-06-20	5.414.580,29	781
RENTA 4 VALOR EUROPA	ES0173322001	RENTA 4 BANCO	19,4515	19,3880	31-12-20	94.806.478,65	5.246
RENTA 4 VALOR RELATIVO	ES0128522002	RENTA 4 BANCO	14,4691	14,4869	04-01-21	179.494.534,45	6.518
RENTA 4 VALOR RELATIVO, I	ES0128522028	RENTA 4 BANCO	14,6358	14,6543	04-01-21	49.704.183,22	1.905
RENTA 4 VALOR RELATIVO, P	ES0128522010	RENTA 4 BANCO	14,6765	14,6952	04-01-21	31.532.747,56	16
RENTA 4 WERTEFINDER	ES0173323009	RENTA 4 BANCO	17,8328	17,9023	31-12-20	6.196.549,80	688
TOP CLASS HEALTHCARE	ES0179362001	RENTA 4 BANCO	13,7550	13,6949	04-01-21	7.791.485,68	327
TRUE VAL SMALL CAPS, A	ES0179555000	BANCO CAMINOS	15,9486	15,9915	31-12-20	13.360.124,78	1.330
TRUE VALUE	ES0180792006	RENTA 4 BANCO	19,6298	19,8714	31-12-20	97.131.675,28	5.758
TRUE VALUE SMALL CAPS, B	ES0179555018	BANCO CAMINOS	16,1033	16,1460	31-12-20	4.274.999,31	812
RENTAMARKETS INVESTMENT MANAGERS, SGIIC							
RENTA MARTKETS NARVAL CLASE A	ES0173367048	CACEIS BANK SPAIN, S.A.	112,4648	112,6545	04-01-21	365.199,49	30
RENTA MARTKETS NARVAL CLASE F	ES0173367030	CACEIS BANK SPAIN, S.A.	111,5428	111,7444	04-01-21	1.522.633,29	105
RENTA MARTKETS NARVAL CLASE G	ES0173367022	CACEIS BANK SPAIN, S.A.	111,4707	111,3416	26-11-20	289.068,70	1
RENTA MARTKETS SEQUOIA CLASE F	ES0173368046	CACEIS BANK SPAIN, S.A.	108,1289	108,1770	04-01-21	2.345.716,24	104
RENTA MARTKETS SEQUOIA CLASE G	ES0173368038	CACEIS BANK SPAIN, S.A.	109,2424	109,2969	04-01-21	28.245.262,96	3
RENTA MARTKETS SEQUOIA CLASE Z	ES0173368061	CACEIS BANK SPAIN, S.A.	109,1908	109,2423	04-01-21	338.769,89	4

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositorio <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
RENTAMARKETS NARVAL CLASE C	ES0173368012	CACEIS BANK SPAIN, S.A.	107,0565	107,1011	04-01-21	5.604.434,57	2
RENTAMARKETS NARVAL FI CLASE B	ES0173367014	CACEIS BANK SPAIN, S.A.	109,4960	109,6866	04-01-21	3.281.161,52	123
RENTAMARKETS NARVAL FI CLASE C	ES0173367055	CACEIS BANK SPAIN, S.A.					
RENTAMARKETS NARVAL FI CLASE E	ES0173367006	CACEIS BANK SPAIN, S.A.	112,6486	112,8584	04-01-21	3.095.651,04	51
RENTAMARKETS NARVAL FI CLASE Z	ES0173367063	CACEIS BANK SPAIN, S.A.	112,6344	112,8410	04-01-21	204.556,08	5
RENTAMARKETS SEQUOIA FI CLASE A	ES0173368004	CACEIS BANK SPAIN, S.A.	105,6742	105,7084	04-01-21	7.937.473,29	136
RENTAMARKETS SEQUOIA FI CLASE B	ES0173368053	CACEIS BANK SPAIN, S.A.					
RENTAMARKETS SEQUOIA FI CLASE E	ES0173368020	CACEIS BANK SPAIN, S.A.	109,2005	109,2550	04-01-21	1.101.210,55	51
SABADELL ASSET MANAGEMENT							
SABADELL BONOS INFLACIÓN EURO PREMIER	ES0114626023	BANCO DE SABADELL	9,8596	9,8565	21-12-17	23.259.298,26	2
FIDEFONDO BASE	ES0137631034	BANCO DE SABADELL	1.720,9979	1.721,0303	31-12-20	9.325.021,51	2.839
FIDEFONDO PLUS	ES0137631000	BANCO DE SABADELL	1.752,9151	1.752,9624	31-12-20	599.765,84	4
FIDEFONDO PREMIER	ES0137631018	BANCO DE SABADELL					
INVERSABADELL 10 BASE	ES0155008032	BANCO DE SABADELL	10,7841	10,7906	31-12-20	74.663.198,75	3.594
INVERSABADELL 10 EMPRESA	ES0155008040	BANCO DE SABADELL	11,3071	11,3141	31-12-20	3.772.543,46	6
INVERSABADELL 10 PLUS	ES0155008016	BANCO DE SABADELL	11,1680	11,1749	31-12-20	74.529.810,24	388
INVERSABADELL 10 PREMIER	ES0155008024	BANCO DE SABADELL	11,3336	11,3406	31-12-20	11.430.818,67	9
INVERSABADELL 10 PYME	ES0155008057	BANCO DE SABADELL	11,1437	11,1505	31-12-20	1.115.782,91	32
INVERSABADELL 25 BASE	ES0177124031	BANCO DE SABADELL	11,3641	11,3810	31-12-20	476.045.678,59	23.927
INVERSABADELL 25 EMPRESA	ES0177124049	BANCO DE SABADELL	12,0236	12,0417	31-12-20	11.326.492,40	18
INVERSABADELL 25 PLUS	ES0177124007	BANCO DE SABADELL	11,8446	11,8624	31-12-20	372.028.874,56	2.170
INVERSABADELL 25 PREMIER	ES0177124015	BANCO DE SABADELL	12,0214	12,0395	31-12-20	37.310.048,44	31
INVERSABADELL 25 PYME	ES0177124056	BANCO DE SABADELL	11,8245	11,8421	31-12-20	18.858.098,62	488
INVERSABADELL 50 BASE	ES0174391039	BANCO DE SABADELL	9,7667	9,7954	31-12-20	105.901.262,86	5.601
INVERSABADELL 50 EMPRESA	ES0174391047	BANCO DE SABADELL	10,3798	10,4105	31-12-20	522.957,76	1
INVERSABADELL 50 PLUS	ES0174391005	BANCO DE SABADELL	10,2073	10,2375	31-12-20	76.684.653,38	447
INVERSABADELL 50 PYME	ES0174391054	BANCO DE SABADELL	10,1999	10,2299	31-12-20	4.090.038,89	115
INVERSABADELL 70 BASE	ES0174434037	BANCO DE SABADELL	10,0477	10,0898	31-12-20	38.864.753,36	2.676
INVERSABADELL 70 EMPRESA	ES0174434045	BANCO DE SABADELL					
INVERSABADELL 70 PLUS	ES0174434003	BANCO DE SABADELL	10,5018	10,5460	31-12-20	16.625.747,97	89
INVERSABADELL 70 PREMIER	ES0174434011	BANCO DE SABADELL	9,5053	9,2801	06-05-15	2.446.681,43	1
INVERSABADELL 70 PYME	ES0174434052	BANCO DE SABADELL	10,4993	10,5434	31-12-20	1.084.075,85	31
SABADELL 90 CAPITAL BOLSA EURO 1	ES0174310005	BANCO DE SABADELL	10,2638	10,2389	31-12-20	19.962.207,11	263
SABADELL ACUMULA SOSTENIBLE PT BASE	ES0166369001	BANCO DE SABADELL	10,1239	10,1355	31-12-20	45.013.908,35	2.429
SABADELL ACUMULA SOSTENIBLE PT EMPR	ES0166369019	BANCO DE SABADELL	10,1565	10,1683	31-12-20	1.616.601,28	3
SABADELL ACUMULA SOSTENIBLE PT PLUS	ES0166369027	BANCO DE SABADELL	10,1565	10,1683	31-12-20	28.792.172,45	188
SABADELL ACUMULA SOSTENIBLE PT PREMIER	ES0166369035	BANCO DE SABADELL	10,1691	10,1809	31-12-20	1.632.404,33	1
SABADELL ACUMULA SOSTENIBLE PT PY	ES0166369043	BANCO DE SABADELL	10,1377	10,1493	31-12-20	2.853.346,93	96
SABADELL AMÉRICA LATINA BOLSA BASE	ES0173827033	BANCO DE SABADELL	6,8866	6,8974	31-12-20	3.631.208,96	718
SABADELL AMÉRICA LATINA BOLSA CARTE	ES0173827009	BANCO DE SABADELL	7,2059	7,2174	31-12-20	8.121.522,43	298
SABADELL AMÉRICA LATINA BOLSA EMPRE	ES0173827058	BANCO DE SABADELL					
SABADELL AMÉRICA LATINA BOLSA PLUS	ES0173827025	BANCO DE SABADELL	7,0631	7,0743	31-12-20	464.806,19	4
SABADELL AMÉRICA LATINA BOLSA PREMI	ES0173827017	BANCO DE SABADELL	9,3433	9,3468	15-07-19	63.866,78	1
SABADELL AMÉRICA LATINA BOLSA PYME	ES0173827041	BANCO DE SABADELL	7,1473	7,1586	31-12-20	84.953,98	4
SABADELL ASIA EMERGENTE BOLSA BASE	ES0175083031	BANCO DE SABADELL	15,1279	15,1993	31-12-20	11.048.486,96	1.094
SABADELL ASIA EMERGENTE BOLSA CARTE	ES0175083007	BANCO DE SABADELL	15,9126	15,9883	31-12-20	73.609.669,95	11.123
SABADELL ASIA EMERGENTE BOLSA EMPRE	ES0175083049	BANCO DE SABADELL					
SABADELL ASIA EMERGENTE BOLSA PLUS	ES0175083015	BANCO DE SABADELL	15,6526	15,7268	31-12-20	3.212.973,63	20
SABADELL ASIA EMERGENTE BOLSA PREMI	ES0175083023	BANCO DE SABADELL	13,5929	13,6987	22-12-17	36.616.179,46	3
SABADELL ASIA EMERGENTE BOLSA PYME	ES0175083056	BANCO DE SABADELL	15,7854	15,8601	31-12-20	539.843,57	22
SABADELL BONOS ESPAÑA BASE	ES0158862039	BANCO DE SABADELL	20,8729	20,8730	31-12-20	10.314.494,65	531
SABADELL BONOS ALTO INTERÉS BASE	ES0111146009	BANCO DE SABADELL	14,5495	14,5470	31-12-20	9.677.502,37	517
SABADELL BONOS ALTO INTERÉS CARTERA	ES0111146033	BANCO DE SABADELL	15,1945	15,1923	31-12-20	3.309.249,10	7.711
SABADELL BONOS ALTO INTERÉS EMPRESA	ES0111146041	BANCO DE SABADELL	15,2941	15,2917	31-12-20	508.635,50	1
SABADELL BONOS ALTO INTERÉS PLUS	ES0111146017	BANCO DE SABADELL	15,0000	14,9976	31-12-20	6.298.590,17	40
SABADELL BONOS ALTO INTERÉS PREMIER	ES0111146025	BANCO DE SABADELL	15,1075	15,1049	07-11-19	1.575.688,10	1
SABADELL BONOS ALTO INTERÉS PYME	ES0111146058	BANCO DE SABADELL	15,1239	15,1214	31-12-20	652.567,57	16
SABADELL BONOS EMERGENTES BASE	ES0183338039	BANCO DE SABADELL	16,0230	16,1374	31-12-20	4.921.271,23	579
SABADELL BONOS EMERGENTES CARTERA	ES0183338005	BANCO DE SABADELL	16,7633	16,8835	31-12-20	36.570.366,38	10.940
SABADELL BONOS EMERGENTES EMPRESA	ES0183338047	BANCO DE SABADELL					
SABADELL BONOS EMERGENTES PLUS	ES0183338013	BANCO DE SABADELL	16,6563	16,7755	31-12-20	2.674.039,33	22
SABADELL BONOS EMERGENTES PREMIER	ES0183338021	BANCO DE SABADELL	15,7131	15,7031	21-12-17	22.792.557,22	2
SABADELL BONOS EMERGENTES PYME	ES0183338054	BANCO DE SABADELL	16,6200	16,7388	31-12-20	825.579,13	20
SABADELL BONOS ESPAÑA CARTERA	ES0158862021	BANCO DE SABADELL	19,4572	19,4133	04-05-18	4.805,55	1
SABADELL BONOS ESPAÑA EMPRESA	ES0158862047	BANCO DE SABADELL					
SABADELL BONOS ESPAÑA PLUS	ES0158862005	BANCO DE SABADELL	21,0661	21,0662	31-12-20	7.428.144,96	36

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositorio <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
SABADELL BONOS ESPAÑA PREMIER	ES0158862013	BANCO DE SABADELL	21,3623	21,3625	31-12-20	1.772.506,22	1
SABADELL BONOS ESPAÑA PYME	ES0158862054	BANCO DE SABADELL	21,2117	21,2118	31-12-20	396.565,13	13
SABADELL BONOS EURO BASE	ES0173828031	BANCO DE SABADELL	10,9916	10,9915	31-12-20	26.377.765,11	1.453
SABADELL BONOS EURO CARTERA	ES0173828007	BANCO DE SABADELL	11,3390	11,3392	31-12-20	34.264.815,41	10.828
SABADELL BONOS EURO EMPRESA	ES0173828049	BANCO DE SABADELL					
SABADELL BONOS EURO PLUS	ES0173828015	BANCO DE SABADELL	11,3148	11,3149	31-12-20	15.685.478,24	84
SABADELL BONOS EURO PREMIER	ES0173828023	BANCO DE SABADELL	10,7113	10,7051	21-12-17	15.852.891,14	2
SABADELL BONOS EURO PYME	ES0173828056	BANCO DE SABADELL	11,3021	11,3021	31-12-20	457.210,78	16
SABADELL BONOS FLOTANTES BASE	ES0174356008	BANCO DE SABADELL	9,8005	9,8004	31-12-20	17.927.983,64	727
SABADELL BONOS FLOTANTES CARTERA	ES0174356016	BANCO DE SABADELL	9,8519	9,8519	31-12-20	168.674.079,80	11.792
SABADELL BONOS FLOTANTES EMPR	ES0174356024	BANCO DE SABADELL	9,8262	9,8262	31-12-20	9.524.304,40	15
SABADELL BONOS FLOTANTES PLUS	ES0174356032	BANCO DE SABADELL	9,8262	9,8261	31-12-20	58.204.324,38	291
SABADELL BONOS FLOTANTES PREMIER	ES0174356040	BANCO DE SABADELL	9,8391	9,8390	31-12-20	36.886.092,93	17
SABADELL BONOS FLOTANTES PYME	ES0174356057	BANCO DE SABADELL	9,8133	9,8133	31-12-20	3.393.021,18	86
SABADELL BONOS INFLACIÓN EURO BASE	ES0114626007	BANCO DE SABADELL	9,9051	9,9057	31-12-20	388.317,91	64
SABADELL BONOS INFLACIÓN EURO CARTERA	ES0114626056	BANCO DE SABADELL	10,0282	10,0289	31-12-20	57.402.809,96	10.962
SABADELL BONOS INFLACIÓN EURO EMPRESA	ES0114626049	BANCO DE SABADELL					
SABADELL BONOS INFLACIÓN EURO PLUS	ES0114626031	BANCO DE SABADELL	9,9400	9,9406	31-12-20	199.444,38	2
SABADELL BONOS INFLACIÓN EURO PYME	ES0114626015	BANCO DE SABADELL	9,9242	9,9248	31-12-20	75.308,27	3
SABADELL BONOS INTERNACIONAL BASE	ES0144212034	BANCO DE SABADELL	14,3722	14,4413	31-12-20	9.153.963,30	633
SABADELL BONOS INTERNACIONAL CARTER	ES0144212026	BANCO DE SABADELL					
SABADELL BONOS INTERNACIONAL EMPRES	ES0144212042	BANCO DE SABADELL	15,3247	15,3166	10-11-20	492.740,30	1
SABADELL BONOS INTERNACIONAL PLUS	ES0144212000	BANCO DE SABADELL	14,8097	14,8811	31-12-20	6.007.522,28	29
SABADELL BONOS INTERNACIONAL PREMIER	ES0144212018	BANCO DE SABADELL	13,1024	13,1970	05-02-18	919.446,08	1
SABADELL BONOS INTERNACIONAL PYME	ES0144212059	BANCO DE SABADELL	14,8863	14,9579	31-12-20	403.051,39	11
SABADELL COMMODITIES BASE	ES0179606001	BANCO DE SABADELL	7,0270	7,0670	31-12-20	1.392.655,78	265
SABADELL COMMODITIES CARTERA	ES0179606019	BANCO DE SABADELL	7,4062	7,4487	31-12-20	12.764.669,26	8.374
SABADELL COMMODITIES EMPRESA	ES0179606043	BANCO DE SABADELL					
SABADELL COMMODITIES EMPRESA	ES0179606050	BANCO DE SABADELL	7,3350	7,3768	31-12-20	269.540,84	7
SABADELL COMMODITIES PLUS	ES0179606027	BANCO DE SABADELL	7,2817	7,3234	31-12-20	805.350,70	6
SABADELL COMMODITIES PREMIER	ES0179606035	BANCO DE SABADELL	7,7068	7,7178	09-07-19	1.473.065,92	1
SABADELL CRECE SOSTENIBLE PT BASE	ES0179607009	BANCO DE SABADELL	10,3922	10,4279	31-12-20	25.230.537,40	1.505
SABADELL CRECE SOSTENIBLE PT EMPR	ES0179607017	BANCO DE SABADELL	10,4295	10,4655	31-12-20	917.934,99	1
SABADELL CRECE SOSTENIBLE PT PLUS	ES0179607025	BANCO DE SABADELL	10,4294	10,4654	31-12-20	10.610.024,21	67
SABADELL CRECE SOSTENIBLE PT PREMIER	ES0179607033	BANCO DE SABADELL	10,1944	10,2366	08-10-20	1.218.091,52	1
SABADELL CRECE SOSTENIBLE PT PY	ES0179607041	BANCO DE SABADELL	10,4089	10,4448	31-12-20	1.638.103,78	52
SABADELL DÓLAR FIJO BASE	ES0138950037	BANCO DE SABADELL	16,1583	16,2748	31-12-20	7.072.550,48	700
SABADELL DÓLAR FIJO CARTERA	ES0138950003	BANCO DE SABADELL	16,7150	16,8359	31-12-20	22.983.225,34	10.893
SABADELL DÓLAR FIJO EMPRESA	ES0138950045	BANCO DE SABADELL	16,8546	16,9763	31-12-20	1.120.468,38	2
SABADELL DÓLAR FIJO PLUS	ES0138950011	BANCO DE SABADELL	16,6287	16,7488	31-12-20	3.776.974,21	26
SABADELL DÓLAR FIJO PREMIER	ES0138950029	BANCO DE SABADELL	16,9199	17,0422	31-12-20	885.219,43	1
SABADELL DÓLAR FIJO PYME	ES0138950052	BANCO DE SABADELL	16,6683	16,7886	31-12-20	609.369,01	17
SABADELL ECONOMIA VERDE BASE	ES0138529005	BANCO DE SABADELL	11,3370	11,3560	30-12-20	53.980.840,41	3.224
SABADELL ECONOMIA VERDE CARTERA	ES0138529013	BANCO DE SABADELL	11,4308	11,4502	30-12-20	3.291.293,23	7.805
SABADELL ECONOMIA VERDE EMPR	ES0138529021	BANCO DE SABADELL	11,3957	11,4149	30-12-20	1.067.757,99	2
SABADELL ECONOMIA VERDE PLUS	ES0138529039	BANCO DE SABADELL	11,3956	11,4149	30-12-20	31.351.141,71	197
SABADELL ECONOMIA VERDE PREMIER	ES0138529047	BANCO DE SABADELL					
SABADELL ECONOMIA VERDE PYME	ES0138529054	BANCO DE SABADELL	11,3664	11,3855	30-12-20	6.968.975,53	199
SABADELL EMERGENTE MIXTO FLEX. PYME	ES0105142055	BANCO DE SABADELL	13,7653	13,8557	31-12-20	3.451.113,23	80
SABADELL EMERGENTE MIXTO FLEXIBLE B	ES0105142030	BANCO DE SABADELL	13,2510	13,3379	31-12-20	28.044.950,43	1.657
SABADELL EMERGENTE MIXTO FLEXIBLE C	ES0105142006	BANCO DE SABADELL	13,8202	13,9113	31-12-20	10.761.655,77	7.541
SABADELL EMERGENTE MIXTO FLEXIBLE P	ES0105142014	BANCO DE SABADELL	13,6712	13,7610	31-12-20	29.138.273,05	181
SABADELL EMERGENTE MIXTO FLEXIBLE R	ES0105142022	BANCO DE SABADELL	14,0702	14,1629	31-12-20	2.000.914,63	1
SABADELL EMERGENTE MIXTO PLEXIBLE E	ES0105142048	BANCO DE SABADELL	13,7364	13,7782	05-11-20	736.566,76	1
SABADELL ESPAÑA BOLSA BASE	ES0174404030	BANCO DE SABADELL	7,1120	7,0474	31-12-20	31.590.862,59	3.425
SABADELL ESPAÑA BOLSA CARTERA	ES0174404006	BANCO DE SABADELL	7,3885	7,3216	31-12-20	64.013,30	23
SABADELL ESPAÑA BOLSA EMPRESA	ES0174404055	BANCO DE SABADELL	11,5783	11,5757	14-05-18	436.189,91	1
SABADELL ESPAÑA BOLSA PLUS	ES0174404014	BANCO DE SABADELL	7,3120	7,2457	31-12-20	13.517.951,62	108
SABADELL ESPAÑA BOLSA PREMIER	ES0174404022	BANCO DE SABADELL	7,4971	7,4292	31-12-20	2.664.303,84	3
SABADELL ESPAÑA BOLSA PYME	ES0174404048	BANCO DE SABADELL	7,2893	7,2232	31-12-20	749.516,21	25
SABADELL ESPAÑA DIVIDENDO BASE	ES0111092039	BANCO DE SABADELL	15,3290	15,2511	31-12-20	44.672.462,89	3.216
SABADELL ESPAÑA DIVIDENDO CARTERA	ES0111092005	BANCO DE SABADELL	16,0532	15,9722	31-12-20	507.063,34	334
SABADELL ESPAÑA DIVIDENDO EMPRESA	ES0111092047	BANCO DE SABADELL	16,1152	16,0336	31-12-20	74.497,17	1
SABADELL ESPAÑA DIVIDENDO PLUS	ES0111092013	BANCO DE SABADELL	15,7703	15,6904	31-12-20	20.587.241,44	133
SABADELL ESPAÑA DIVIDENDO PREMIER	ES0111092021	BANCO DE SABADELL	17,2429	17,1956	31-07-19	1.433.062,07	1
SABADELL ESPAÑA DIVIDENDO PYME	ES0111092054	BANCO DE SABADELL	15,9379	15,8571	31-12-20	2.495.458,66	79

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
SABADELL ESTADOS UNIDOS BOLSA BASE	ES0138983038	BANCO DE SABADELL	18,2323	18,4193	31-12-20	75.916.649,53	4.382
SABADELL ESTADOS UNIDOS BOLSA CARTE	ES0138983004	BANCO DE SABADELL	19,1706	19,3680	31-12-20	215.726.450,92	11.159
SABADELL ESTADOS UNIDOS BOLSA EMPRE	ES0138983053	BANCO DE SABADELL	19,2133	19,4107	31-12-20	1.396.000,36	2
SABADELL ESTADOS UNIDOS BOLSA PLUS	ES0138983012	BANCO DE SABADELL	18,8545	19,0483	31-12-20	37.169.604,18	176
SABADELL ESTADOS UNIDOS BOLSA PREMI	ES0138983020	BANCO DE SABADELL	19,4450	19,6451	31-12-20	8.916.420,29	3
SABADELL ESTADOS UNIDOS BOLSA PYME	ES0138983046	BANCO DE SABADELL	18,9536	19,1482	31-12-20	3.924.922,67	111
SABADELL EURO YIELD BASE	ES0184976035	BANCO DE SABADELL	20,8693	20,8688	31-12-20	32.763.421,54	1.695
SABADELL EURO YIELD CARTERA	ES0184976001	BANCO DE SABADELL	21,4143	21,4142	31-12-20	190.595.675,97	11.987
SABADELL EURO YIELD EMPRESA	ES0184976043	BANCO DE SABADELL	21,5421	21,5418	31-12-20	1.800.624,63	3
SABADELL EURO YIELD PLUS	ES0184976019	BANCO DE SABADELL	21,2840	21,2837	31-12-20	23.904.706,81	141
SABADELL EURO YIELD PREMIER	ES0184976027	BANCO DE SABADELL	21,5228	21,5226	31-12-20	3.051.809,15	1
SABADELL EURO YIELD PYME	ES0184976050	BANCO DE SABADELL	21,3752	21,3748	31-12-20	2.563.761,47	63
SABADELL EUROACCIÓN BASE	ES0111098036	BANCO DE SABADELL	14,6118	14,5345	31-12-20	47.430.485,71	4.919
SABADELL EUROACCIÓN CARTERA	ES0111098002	BANCO DE SABADELL	15,1855	15,1056	31-12-20	64.060.424,07	8.124
SABADELL EUROACCIÓN EMPRESA	ES0111098044	BANCO DE SABADELL	15,2225	15,1422	31-12-20	455.942,74	1
SABADELL EUROACCIÓN PLUS	ES0111098010	BANCO DE SABADELL	15,0205	14,9413	31-12-20	16.519.813,30	105
SABADELL EUROACCIÓN PREMIER	ES0111098028	BANCO DE SABADELL	15,3990	15,3180	31-12-20	5.954.866,99	3
SABADELL EUROACCIÓN PYME	ES0111098051	BANCO DE SABADELL	15,0352	14,9558	31-12-20	1.266.861,46	41
SABADELL EUROPA BOLSA BASE	ES0174416034	BANCO DE SABADELL	4,2932	4,2762	31-12-20	21.730.178,76	2.057
SABADELL EUROPA BOLSA CARTERA	ES0174416000	BANCO DE SABADELL	4,4594	4,4419	31-12-20	144.766.484,98	11.153
SABADELL EUROPA BOLSA EMPRESA	ES0174416042	BANCO DE SABADELL					
SABADELL EUROPA BOLSA PLUS	ES0174416018	BANCO DE SABADELL	4,4123	4,3949	31-12-20	5.273.072,77	32
SABADELL EUROPA BOLSA PREMIER	ES0174416026	BANCO DE SABADELL	4,0489	4,0100	29-05-20	1.057.431,51	1
SABADELL EUROPA BOLSA PYME	ES0174416059	BANCO DE SABADELL	4,4199	4,4025	31-12-20	582.760,81	18
SABADELL EUROPA EMERGENTE BOLSA PY	ES0111099059	BANCO DE SABADELL	5,6615	5,6225	31-12-20	222.722,57	8
SABADELL EUROPA EMERGENTE BOLSA BAS	ES0111099034	BANCO DE SABADELL	5,4256	5,3882	31-12-20	1.626.912,90	357
SABADELL EUROPA EMERGENTE BOLSA CAR	ES0111099000	BANCO DE SABADELL	5,7042	5,6650	31-12-20	8.008.911,92	8.368
SABADELL EUROPA EMERGENTE BOLSA EMP	ES0111099042	BANCO DE SABADELL					
SABADELL EUROPA EMERGENTE BOLSA PLU	ES0111099018	BANCO DE SABADELL	5,6110	5,5723	31-12-20	248.826,33	2
SABADELL EUROPA EMERGENTE BOLSA PRE	ES0111099026	BANCO DE SABADELL	6,3731	6,3803	21-12-17	11.762.425,56	3
SABADELL EUROPA VALOR BASE	ES0183339037	BANCO DE SABADELL	9,7035	9,6619	31-12-20	17.681.522,16	1.455
SABADELL EUROPA VALOR CARTERA	ES0183339003	BANCO DE SABADELL	10,1635	10,1203	31-12-20	104.569.657,08	11.153
SABADELL EUROPA VALOR EMPRESA	ES0183339045	BANCO DE SABADELL					
SABADELL EUROPA VALOR PLUS	ES0183339011	BANCO DE SABADELL	9,9854	9,9428	31-12-20	7.378.016,79	49
SABADELL EUROPA VALOR PREMIER	ES0183339029	BANCO DE SABADELL	11,4583	11,5211	21-12-17	94.817.330,02	3
SABADELL EUROPA VALOR PYME	ES0183339052	BANCO DE SABADELL	10,0918	10,0487	31-12-20	971.827,30	33
SABADELL FINANCIAL CAPITAL BASE	ES0111093003	BANCO DE SABADELL	12,6521	12,6521	31-12-20	4.317.073,06	254
SABADELL FINANCIAL CAPITAL CARTERA	ES0111093037	BANCO DE SABADELL	13,0982	13,0984	31-12-20	1.097.489,91	44
SABADELL FINANCIAL CAPITAL EMPRESA	ES0111093045	BANCO DE SABADELL	13,1469	13,1470	31-12-20	522.020,30	1
SABADELL FINANCIAL CAPITAL PLUS	ES0111093011	BANCO DE SABADELL	12,9000	12,9001	31-12-20	8.394.442,38	47
SABADELL FINANCIAL CAPITAL PREMIER	ES0111093029	BANCO DE SABADELL	11,4848	11,4820	20-03-20	919.577,49	1
SABADELL FINANCIAL CAPITAL PYME	ES0111093052	BANCO DE SABADELL	13,0589	13,0590	31-12-20	248.806,80	8
SABADELL FONDTESORO LARGO PLAZO	ES0173830037	BANCO DE SABADELL	8,3042	8,3043	31-12-20	37.508.534,74	3.919
SABADELL GARANTÍA EXTRA 15 FI	ES0175091000	BANCO DE SABADELL	10,9696	10,9437	31-12-20	141.378.216,29	5.477
SABADELL GARANTIA EXTRA 17, FI	ES0140982036	BANCO DE SABADELL	9,4807	9,5172	31-12-20	136.662.308,63	4.177
SABADELL GARANTÍA EXTRA 19 FI	ES0175093006	BANCO DE SABADELL	10,2824	10,2763	31-12-20	257.434.221,74	9.626
SABADELL GARANTÍA EXTRA 22 FI	ES0175094004	BANCO DE SABADELL	9,9410	9,9410	31-12-20	94.058.431,71	3.242
SABADELL GARANTÍA EXTRA 23 FI	ES0175087008	BANCO DE SABADELL	12,8829	12,8660	31-12-20	262.049.289,83	7.803
SABADELL GARANTÍA EXTRA 24 FI	ES0124558000	BANCO DE SABADELL	10,7353	10,7254	31-12-20	219.348.739,09	6.654
SABADELL GARANTÍA EXTRA 25 FI	ES0124559008	BANCO DE SABADELL	10,5116	10,4995	31-12-20	341.152.494,31	9.508
SABADELL GARANTÍA EXTRA 26, FI	ES0111016004	BANCO DE SABADELL	10,5419	10,5297	31-12-20	219.212.164,26	6.940
SABADELL GARANTÍA EXTRA 27, FI	ES0111017002	BANCO DE SABADELL	11,1294	11,1286	31-12-20	177.984.603,61	5.880
SABADELL GARANTÍA EXTRA 28	ES0111018000	BANCO DE SABADELL	10,6193	10,6415	31-12-20	83.129.568,65	2.244
SABADELL GARANTIA EXTRA 29	ES0111019008	BANCO DE SABADELL	10,5515	10,5233	31-12-20	170.016.289,44	4.679
SABADELL GARANTIA EXTRA 30	ES0175089004	BANCO DE SABADELL	13,0740	13,0665	31-12-20	127.000.751,71	5.466
SABADELL GARANTÍA EXTRA 32	ES0111094001	BANCO DE SABADELL	11,8935	11,8794	31-12-20	280.458.605,40	8.568
SABADELL GARANTIA FIJA 16	ES0175095001	BANCO DE SABADELL	10,8140	10,8080	31-12-20	212.439.489,85	6.353
SABADELL GARANTIA FIJA 17	ES0111020006	BANCO DE SABADELL	10,6115	10,6124	31-12-20	103.188.722,17	2.541
SABADELL HORIZONTE 2021	ES0138502002	BANCO DE SABADELL	10,3061	10,3056	31-12-20	12.182.019,37	452
SABADELL HORIZONTE 2026 BASE	ES0175096009	BANCO DE SABADELL	10,7765	10,7767	31-12-20	19.316.548,96	443
SABADELL HORIZONTE 2026 CARTERA	ES0175096017	BANCO DE SABADELL	10,0326	10,1073	02-06-20	303.221,53	1
SABADELL HORIZONTE 2026 EMPRESA	ES0175096025	BANCO DE SABADELL	10,8045	10,8049	31-12-20	2.777.241,38	4
SABADELL HORIZONTE 2026 PLUS	ES0175096033	BANCO DE SABADELL	10,8045	10,8049	31-12-20	68.355.213,34	379
SABADELL HORIZONTE 2026 PREMIER	ES0175096041	BANCO DE SABADELL	10,8187	10,8191	31-12-20	10.259.497,07	7
SABADELL HORIZONTE 2026 PYME	ES0175096058	BANCO DE SABADELL	10,7904	10,7906	31-12-20	1.963.343,80	33

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositorio <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
SABADELL INTERÉS EURO BASE	ES0174403032	BANCO DE SABADELL	9,3148	9,3151	31-12-20	463.524.321,57	24.912
SABADELL INTERÉS EURO CARTERA	ES0174403008	BANCO DE SABADELL	9,4380	9,4384	31-12-20	678.123.816,08	11.140
SABADELL INTERÉS EURO EMPRESA	ES0174403016	BANCO DE SABADELL	9,3807	9,3810	31-12-20	17.475.144,61	37
SABADELL INTERÉS EURO PLUS	ES0174403024	BANCO DE SABADELL	9,3812	9,3816	31-12-20	319.170.258,24	1.842
SABADELL INTERÉS EURO PREMIER	ES0174403040	BANCO DE SABADELL	9,4826	9,4829	31-12-20	61.935.860,14	36
SABADELL INTERÉS EURO PYME	ES0174403057	BANCO DE SABADELL	9,3477	9,3480	31-12-20	31.476.841,68	938
SABADELL INVERSIÓN ÉTIC Y SOLI. BASE	ES0182543001	BANCO DE SABADELL	1.309,8114	1.307,9143	31-12-20	14.781.647,25	749
SABADELL INVERSIÓN ÉTIC. Y SOLI. CARTERA	ES0182543050	BANCO DE SABADELL	1.357,5978	1.355,6741	31-12-20	3.030.790,15	45
SABADELL INVERSIÓN ÉTIC. Y SOLI. EMPRESA	ES0182543043	BANCO DE SABADELL	1.349,2223	1.347,3011	31-12-20	4.053.177,73	9
SABADELL INVERSIÓN ÉTIC. Y SOLI. PLUS	ES0182543035	BANCO DE SABADELL	1.349,1707	1.347,2497	31-12-20	56.885.751,28	301
SABADELL INVERSIÓN ÉTIC. Y SOLI. PREMIER	ES0182543027	BANCO DE SABADELL	1.356,0055	1.354,0803	31-12-20	20.756.504,10	11
SABADELL INVERSIÓN ÉTIC. Y SOLI. PYME	ES0182543019	BANCO DE SABADELL	1.325,0237	1.323,1172	31-12-20	1.696.950,95	43
SABADELL JAPÓN BOLSA BASE	ES0174402034	BANCO DE SABADELL	2,7201	2,7232	31-12-20	6.195.872,91	865
SABADELL JAPÓN BOLSA CARTERA	ES0174402000	BANCO DE SABADELL	2,8623	2,8657	31-12-20	53.075.735,76	11.157
SABADELL JAPÓN BOLSA EMPRESA	ES0174402042	BANCO DE SABADELL					
SABADELL JAPÓN BOLSA PLUS	ES0174402018	BANCO DE SABADELL	2,8147	2,8180	31-12-20	628.463,70	4
SABADELL JAPÓN BOLSA PREMIER	ES0174402026	BANCO DE SABADELL	2,6031	2,6214	22-12-17	43.264.101,36	3
SABADELL JAPÓN BOLSA PYME	ES0174402059	BANCO DE SABADELL	2,8131	2,8164	31-12-20	251.264,02	8
SABADELL PLANIFICACIÓN 25 BASE	ES0182544009	BANCO DE SABADELL	9,9848	9,9997	31-12-20	105.002.897,77	3.662
SABADELL PLANIFICACIÓN 25 EMPRESA	ES0182544017	BANCO DE SABADELL	10,0801	10,0953	31-12-20	4.659.116,31	5
SABADELL PLANIFICACIÓN 25 PLUS	ES0182544025	BANCO DE SABADELL	10,0807	10,0958	31-12-20	133.086.596,51	789
SABADELL PLANIFICACIÓN 25 PREMIER	ES0182544033	BANCO DE SABADELL	10,1344	10,1497	31-12-20	9.905.181,36	4
SABADELL PLANIFICACIÓN 25 PYME	ES0182544041	BANCO DE SABADELL	10,0274	10,0424	31-12-20	2.502.860,43	65
SABADELL PLANIFICACION 50 BASE	ES0138503000	BANCO DE SABADELL	9,9570	9,9834	31-12-20	7.666.491,61	270
SABADELL PLANIFICACION 50 EMPRES	ES0138503018	BANCO DE SABADELL					
SABADELL PLANIFICACION 50 PLUS	ES0138503026	BANCO DE SABADELL	10,0282	10,0550	31-12-20	10.869.067,67	68
SABADELL PLANIFICACION 50 PREMIER	ES0138503034	BANCO DE SABADELL					
SABADELL PLANIFICACION 50 PYME	ES0138503042	BANCO DE SABADELL	9,9812	10,0078	31-12-20	492.945,99	14
SABADELL PLANIFICACIÓN 70 BASE	ES0138504040	BANCO DE SABADELL	10,0860	10,1257	31-12-20	1.441.933,95	67
SABADELL PLANIFICACIÓN 70 EMPRE	ES0138504032	BANCO DE SABADELL					
SABADELL PLANIFICACIÓN 70 PLUS	ES0138504024	BANCO DE SABADELL	10,1483	10,1884	31-12-20	1.747.975,88	9
SABADELL PLANIFICACIÓN 70 PREMIER	ES0138504016	BANCO DE SABADELL	10,1734	10,2137	31-12-20	2.964.104,77	1
SABADELL PLANIFICACIÓN 70 PYME	ES0138504008	BANCO DE SABADELL	10,1067	10,1465	31-12-20	66.004,95	3
SABADELL RENDIMIENTO BASE	ES0173829039	BANCO DE SABADELL	9,2497	9,2500	31-12-20	467.751.970,08	23.558
SABADELL RENDIMIENTO CANALIZADOR	ES0173829005	BANCO DE SABADELL	9,3443	9,3446	31-12-20	11.710.449,85	195
SABADELL RENDIMIENTO CARTERA	ES0173829013	BANCO DE SABADELL	9,3200	9,3204	31-12-20	585.153.901,19	11.453
SABADELL RENDIMIENTO EMPRESA	ES0173829021	BANCO DE SABADELL	9,2814	9,2816	31-12-20	68.925.067,80	110
SABADELL RENDIMIENTO PLUS	ES0173829047	BANCO DE SABADELL	9,2813	9,2816	31-12-20	592.580.628,96	2.869
SABADELL RENDIMIENTO PREMIER	ES0173829054	BANCO DE SABADELL	9,3161	9,3164	31-12-20	309.054.065,40	176
SABADELL RENDIMIENTO PYME	ES0173829062	BANCO DE SABADELL	9,2692	9,2695	31-12-20	32.860.143,88	946
SABADELL RENDIMIENTO SUPERIOR	ES0173829088	BANCO DE SABADELL	9,4096	9,4100	31-12-20	79.449.720,48	12
SABADELL RENTABILIDAD OBJETIVO 4	ES0182545006	BANCO DE SABADELL	10,8303	10,8304	31-12-20	28.678.141,55	747
SABADELL RENTAS, FI	ES0158321036	BANCO DE SABADELL	9,2338	9,2334	31-12-20	42.805.242,59	2.171
SABADELL URQUIJO PATRI. PRIV. 2, FI	ES0161851037	BANCO DE SABADELL	23,6259	23,6322	30-12-20	74.198.941,34	542
SABADELL URQUIJO PATRI. PRIV. 5, FI	ES0161847035	BANCO DE SABADELL	11,5441	11,5497	30-12-20	11.057.204,57	198
SANTA LUCIA ASSET MANAGEMENT							
AVANCE GLOBAL FI - CL A	ES0112340031	BNP PARIBAS SECURITIES S. S. ESP.	6,3001	6,3199	04-01-21	19.373.077,53	83
AVANCE GLOBAL FI - CL B	ES0112340007	BNP PARIBAS SECURITIES S. S. ESP.	5,9936	6,0120	04-01-21	1.023.049,66	28
HIGH RATE, FI	ES0144886035	BNP PARIBAS SECURITIES S. S. ESP.	22,0732	22,1363	31-12-20	30.333.775,90	101
SANTALUCIA ESPABOLSA CL A	ES0170147039	BNP PARIBAS SECURITIES S. S. ESP.	27,0368	26,7735	04-01-21	143.340.493,62	562
SANTALUCIA ESPABOLSA CL AR	ES0170147062	BNP PARIBAS SECURITIES S. S. ESP.					
SANTALUCIA ESPABOLSA CL BR	ES0170147054	BNP PARIBAS SECURITIES S. S. ESP.	26,7791	26,5127	04-01-21	875,03	1
SANTALUCIA ESPABOLSA CL CR	ES0170147047	BNP PARIBAS SECURITIES S. S. ESP.	26,9700	26,7057	04-01-21	784,08	1
SANTALUCIA ESPABOLSA CLASE B	ES0170147005	BNP PARIBAS SECURITIES S. S. ESP.	24,9985	24,7497	04-01-21	2.006.633,76	177
SANTALUCIA ESPABOLSA CLASE C	ES0170147021	BNP PARIBAS SECURITIES S. S. ESP.	26,9351	26,6715	04-01-21	1.844.644,37	59
SANTALUCIA EUROBOLSA CL A	ES0170141032	BNP PARIBAS SECURITIES S. S. ESP.	12,8484	12,7705	04-01-21	168.451.698,65	246
SANTALUCIA EUROBOLSA CL AR	ES0170141040	BNP PARIBAS SECURITIES S. S. ESP.					
SANTALUCIA EUROBOLSA CL BR	ES0170141065	BNP PARIBAS SECURITIES S. S. ESP.	12,8861	12,8052	04-01-21	984,36	1
SANTALUCIA EUROBOLSA CL C	ES0170141024	BNP PARIBAS SECURITIES S. S. ESP.	12,8272	12,7490	04-01-21	5.241.474,69	55
SANTALUCIA EUROBOLSA CL CR	ES0170141057	BNP PARIBAS SECURITIES S. S. ESP.	12,9086	12,8297	04-01-21	141.797,36	2
SANTALUCIA EUROBOLSA CLASE B	ES0170141008	BNP PARIBAS SECURITIES S. S. ESP.	12,0961	12,0205	04-01-21	1.513.063,28	78
SANTALUCIA EUROPA ACCIONES CLASE A	ES0108612021	BNP PARIBAS SECURITIES S. S. ESP.	8,6411	8,5980	04-01-21	16.118.758,08	2
SANTALUCIA EUROPA ACCIONES CLASE AR	ES0108612054	BNP PARIBAS SECURITIES S. S. ESP.					
SANTALUCIA EUROPA ACCIONES CLASE B	ES0108612013	BNP PARIBAS SECURITIES S. S. ESP.	8,2952	8,2522	04-01-21	128.121,48	16
SANTALUCIA EUROPA ACCIONES CLASE BR	ES0108612062	BNP PARIBAS SECURITIES S. S. ESP.	8,5736	8,5290	04-01-21	993,37	1
SANTALUCIA EUROPA ACCIONES CLASE C	ES0108612005	BNP PARIBAS SECURITIES S. S. ESP.	8,5600	8,5170	04-01-21	1.419.198,26	115
SANTALUCIA EUROPA ACCIONES CLASE CR	ES0108612047	BNP PARIBAS SECURITIES S. S. ESP.	8,6409	8,5976	04-01-21	888,82	1
SANTALUCIA FONVALOR CLASE A	ES0170136008	BNP PARIBAS SECURITIES S. S. ESP.	15,7356	15,7231	04-01-21	83.543.228,27	6
SANTALUCIA FONVALOR CLASE B	ES0170136032	BNP PARIBAS SECURITIES S. S. ESP.	14,2526	14,2388	04-01-21	3.905.827,88	156

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositorio <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
SANTALUCIA FONVALOR CLASE C	ES0170136024	BNP PARIBAS SECURITIES S. S. ESP.	16,5291	16,5156	04-01-21	550.790,79	50
SANTALUCIA IBÉRICO ACCIONES, CLASE A	ES0108642002	BNP PARIBAS SECURITIES S. S. ESP.	10,6322	10,5294	04-01-21	8.110.778,94	34
SANTALUCIA IBÉRICO ACCIONES, CLASE AR	ES0108642044	BNP PARIBAS SECURITIES S. S. ESP.	10,6826	10,5792	04-01-21	56.753.941,33	1
SANTALUCIA IBÉRICO ACCIONES, CLASE B	ES0108642010	BNP PARIBAS SECURITIES S. S. ESP.	10,1086	10,0092	04-01-21	208.861,13	24
SANTALUCIA IBÉRICO ACCIONES, CLASE BR	ES0108642051	BNP PARIBAS SECURITIES S. S. ESP.	10,5162	10,4129	04-01-21	897,18	1
SANTALUCIA IBÉRICO ACCIONES, CLASE C	ES0108642036	BNP PARIBAS SECURITIES S. S. ESP.	10,5384	10,4363	04-01-21	348.325,71	48
SANTALUCIA IBÉRICO ACCIONES, CLASE CR	ES0108642069	BNP PARIBAS SECURITIES S. S. ESP.	10,5987	10,4960	04-01-21	818,85	1
SANTALUCIA RENTA FIJA CL A	ES0170138004	BNP PARIBAS SECURITIES S. S. ESP.	19,5015	19,5217	04-01-21	251.516.907,42	6
SANTALUCIA RENTA FIJA CLASE B	ES0170138038	BNP PARIBAS SECURITIES S. S. ESP.	18,1902	18,2074	04-01-21	2.957.069,22	167
SANTALUCIA RENTA FIJA CLASE C	ES0170138020	BNP PARIBAS SECURITIES S. S. ESP.	19,8956	19,9158	04-01-21	265.861,03	16
SANTALUCIA RENTA FIJA CORTO PLAZO EURO A	ES0170156006	BNP PARIBAS SECURITIES S. S. ESP.	14,4434	14,4468	04-01-21	213.722.233,46	18
SANTALUCIA RENTA FIJA CORTO PLAZO EURO B	ES0170156030	BNP PARIBAS SECURITIES S. S. ESP.	13,8466	13,8494	04-01-21	11.322.035,59	393
SANTALUCIA RENTA FIJA CORTO PLAZO EURO C	ES0170156022	BNP PARIBAS SECURITIES S. S. ESP.	14,5268	14,5301	04-01-21	5.782.070,67	102
SANTALUCIA RENTA FIJA DINÁMICA CLASE A	ES0108686033	BNP PARIBAS SECURITIES S. S. ESP.	14,0394	14,0633	04-01-21	7.353.546,22	2
SANTALUCIA RENTA FIJA DINÁMICA CLASE B	ES0108686017	BNP PARIBAS SECURITIES S. S. ESP.	13,4318	13,4537	04-01-21	654.177,30	53
SANTALUCIA RENTA FIJA DINÁMICA CLASE C	ES0108686009	BNP PARIBAS SECURITIES S. S. ESP.	13,9097	13,9332	04-01-21	572.916,20	84
SANTALUCIA RENTA VARIABLE INT, CL B	ES0112186012	BNP PARIBAS SECURITIES S. S. ESP.	18,6761	18,8053	30-12-20	2.992.665,62	115
SANTALUCIA RENTA VARIABLE INT. CL C	ES0112186038	BNP PARIBAS SECURITIES S. S. ESP.	19,4835	19,6210	30-12-20	2.748.516,39	48
SANTALUCIA RETORNO ABSOLUTO CLASE A	ES0112187036	BNP PARIBAS SECURITIES S. S. ESP.	9,9277	9,2733	30-12-20	145.141.644,32	15
SANTALUCIA RETORNO ABSOLUTO CLASE B	ES0112187028	BNP PARIBAS SECURITIES S. S. ESP.	9,5681	8,9360	30-12-20	1.221.910,20	30
SANTALUCIA RETORNO ABSOLUTO CLASE C	ES0112187010	BNP PARIBAS SECURITIES S. S. ESP.	9,8574	9,2070	30-12-20	2.590.673,91	54
SANTALUCIA SELECCIÓN DECIDIDO CL A	ES0181382005	BNP PARIBAS SECURITIES S. S. ESP.	10,9681	11,0467	30-12-20	9.600.140,76	98
SANTALUCIA SELECCIÓN DECIDIDO CL B	ES0181382013	BNP PARIBAS SECURITIES S. S. ESP.	10,9342	11,0110	30-12-20	631.964,28	27
SANTALUCIA SELECCIÓN EQUILIBRADO CL A	ES0174653008	BNP PARIBAS SECURITIES S. S. ESP.	10,7129	10,7649	30-12-20	9.000.133,58	102
SANTALUCIA SELECCIÓN EQUILIBRADO CL B	ES0174653016	BNP PARIBAS SECURITIES S. S. ESP.	10,6833	10,7339	30-12-20	1.900.601,09	115
SANTALUCIA SELECCIÓN PRUDENTE CL A	ES0174641003	BNP PARIBAS SECURITIES S. S. ESP.	10,1622	10,1884	30-12-20	13.158.950,91	163
SANTALUCIA SELECCIÓN PRUDENTE CL B	ES0174641011	BNP PARIBAS SECURITIES S. S. ESP.	10,1258	10,1508	30-12-20	4.878.319,25	266
SANTANDER ASSET MANAGEMENT							
EUROVALOR AHORRO RENTAS II	ES0133423006	CACEIS BANK SPAIN, S.A.	108,6465	108,6208	30-12-20	10.626.379,05	100
EUROVALOR AHORRO RENTAS, FI	ES0133447005	BNP PARIBAS SECURITIES S. S. ESP.	107,4634	107,4335	30-12-20	107.752.895,98	100
EUROVALOR BOLSA	ES0133871030	BNP PARIBAS SECURITIES S. S. ESP.	274,6543	272,5178	31-12-20	41.101.835,05	100
EUROVALOR BOLSA ESPAÑOLA	ES0133524035	BNP PARIBAS SECURITIES S. S. ESP.	317,6131	315,3762	31-12-20	32.719.678,33	100
EUROVALOR BONOS EURO LARGO PLAZO	ES0133479032	CACEIS BANK SPAIN, S.A.	151,9355	153,5097	19-11-20	38.100.573,45	100
EUROVALOR DIVIDENDO EUROPA	ES0127025031	BNP PARIBAS SECURITIES S. S. ESP.	151,3692	151,1524	30-12-20	29.251.158,27	100
EUROVALOR EMPRESAS VOLUMEN	ES0169533033	BNP PARIBAS SECURITIES S. S. ESP.	125,5884	125,5855	31-12-20	55.057.220,03	100
EUROVALOR GARAN.RENTA FIJA II	ES0133544009	BNP PARIBAS SECURITIES S. S. ESP.	123,1624	123,1099	30-12-20	125.173.593,31	100
EUROVALOR GARANTIZADO ACCIONES II,	ES0133545006	BNP PARIBAS SECURITIES S. S. ESP.	121,6931	121,6416	30-12-20	133.908.916,39	100
EUROVALOR GARANTIZADO ACCIONES III	ES0133557035	BNP PARIBAS SECURITIES S. S. ESP.	159,9167	159,8450	30-12-20	245.533.112,98	100
EUROVALOR GARANTIZADO ACCIONES IV	ES0133546004	CACEIS BANK SPAIN, S.A.	101,3424	101,2923	30-12-20	111.351.588,77	100
EUROVALOR GARANTIZADO ACCIONES V	ES0133547002	BNP PARIBAS SECURITIES S. S. ESP.	117,7668	117,7046	30-12-20	145.700.129,81	100
EUROVALOR GARANTIZADO EUROPA II	ES0133662033	CACEIS BANK SPAIN, S.A.	83,7271	83,7206	30-12-20	75.390.178,05	100
EUROVALOR GARANTIZADO RENTAS	ES0133518003	BNP PARIBAS SECURITIES S. S. ESP.	103,9875	103,9595	30-12-20	333.204.207,08	100
EUROVALOR GRTZD ESTRATEGIA	ES0133562035	BNP PARIBAS SECURITIES S. S. ESP.	136,7504	136,7182	30-12-20	37.258.732,64	100
EUROVALOR RENTA FIJA	ES0133864035	BNP PARIBAS SECURITIES S. S. ESP.	7,1971	7,2588	19-11-20	37.249.671,78	100
FONDANETO	ES0138772035	SANTANDER INVESTMENT	8,8720	8,8757	30-12-20	8.563.472,96	100
FONDO ARTAC	ES0138354032	SANTANDER INVESTMENT	100,4467	100,3799	30-12-20	27.332.097,48	100
INERACTIVO CONFIANZA	ES0147131033	SANTANDER INVESTMENT	15,8882	15,8837	30-12-20	68.307.133,26	100
INVERBANER	ES0155844030	B.SANTANDER CENTRAL HISPANO	40,1184	40,0369	30-12-20	79.035.409,97	100
LEASETEN III	ES0158021032	SANTANDER INVESTMENT	11,3934	11,3934	24-05-18	623.267,11	100
OPENBANK AHORRO	ES0178172039	SANTANDER INVESTMENT	,1776	,1776	31-12-20	33.889.536,07	100
RENTA FIJA FLEXIBLE	ES0107942007	SANTANDER INVESTMENT	102,7270	102,7075	30-12-20	118.973.448,94	100
SANT EMPRESAS RF AHORRO, CL CARTERA	ES0174709016	CACEIS BANK SPAIN, S.A.	99,4736	99,5039	04-01-21	60.780.470,67	100
SANTANDER 95 DOLAR	ES0174733008	SANTANDER INVESTMENT	95,2653	95,2653	18-10-18	11.312.009,23	100
SANTANDER GENERACION 2-A	ES0174894008	SANTANDER INVESTMENT	105,8206	105,7362	30-12-20	56.499.249,43	100
SANTANDER GENERACION 2-B	ES0174894016	SANTANDER INVESTMENT	106,7127	106,6281	30-12-20	527.294.429,15	100
SANTANDER GENERACION 3	ES0174762007	SANTANDER INVESTMENT	112,7386	112,5700	30-12-20	9.021.163,90	100
SANTANDER GENERACION 3-B	ES0174762015	SANTANDER INVESTMENT	113,6743	113,5049	30-12-20	64.584.459,95	100
SANTANDER INVERSION FLEXIBLE CLASE C	ES0175078007	SANTANDER INVESTMENT	63,1632	63,2245	30-12-20	11.974.584,66	100
SANTANDER PB CARTERA FLEXIBLE 30	ES0174978009	SANTANDER INVESTMENT	96,4228	96,3968	30-12-20	171.856.110,77	100
SANTANDER 100 VALOR CRECIENTE 2	ES0174742009	SANTANDER INVESTMENT	100,9411	100,9308	30-12-20	168.419.507,90	100
SANTANDER 100 VALOR GLOBAL	ES0174743007	SANTANDER INVESTMENT	102,8525	102,8114	30-12-20	156.914.831,27	100

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
SANTANDER 100 VALOR GLOBAL 2	ES0174704009	CACEIS BANK SPAIN, S.A.	103,2515	103,1913	30-12-20	298.437.612,88	100
SANTANDER 100 VALOR GLOBAL 4	ES0174732000	CACEIS BANK SPAIN, S.A.	103,8655	103,8490	30-12-20	163.857.399,16	100
SANTANDER 95 GRANDES COMPAÑIAS 2	ES0174722001	SANTANDER INVESTMENT	101,9905	101,9905	18-10-18	53.196.312,62	100
SANTANDER 95 GRANDES COMPAÑIAS 4	ES0181383003	CACEIS BANK SPAIN, S.A.	95,1585	95,1585	30-12-20	9.209.611,42	100
SANTANDER 95 OBJ. GRANDES COMPAÑIAS 2019	ES0174682007	CACEIS BANK SPAIN, S.A.	95,9169	95,9169	24-10-19	41.088.139,52	100
SANTANDER 95 OBJETIVO SMALL CAPS EURO	ES0174683005	CACEIS BANK SPAIN, S.A.	101,5062	101,5062	24-10-19	61.873.321,15	100
SANTANDER 95 OBJETIVO SMART	ES0181384001	CACEIS BANK SPAIN, S.A.	103,4044	103,2910	30-12-20	17.412.532,20	100
SANTANDER 95 VALOR CRECIENTE PLUS 2	ES0174775009	SANTANDER INVESTMENT	95,9045	95,8939	30-12-20	26.033.228,15	100
SANTANDER ACC.LATINOAMERICANAS CARTERA	ES0105930004	CACEIS BANK SPAIN, S.A.	20,5086	20,5076	30-12-20	24.510,73	100
SANTANDER ACCI LATINOAMERICANAS CLASE A	ES0105930038	SANTANDER INVESTMENT	19,8789	19,8770	30-12-20	19.902.405,66	100
SANTANDER ACCIONES ESPAÑOLAS A	ES0138823036	SANTANDER INVESTMENT	16,7550	16,6505	31-12-20	88.474.026,05	100
SANTANDER ACCIONES ESPAÑOLAS B	ES0138823010	SANTANDER INVESTMENT	18,7483	18,6316	31-12-20	209.084.599,19	100
SANTANDER ACCIONES ESPAÑOLAS C	ES0138823002	SANTANDER INVESTMENT	18,3608	18,2467	31-12-20	161.052.867,22	100
SANTANDER ACCIONES ESPAÑOLAS CL. MASTER	ES0138823051	CACEIS BANK SPAIN, S.A.	21,7842	21,6497	31-12-20	85,28	100
SANTANDER ACCIONES ESPAÑOLAS CL.CARTERA	ES0138823028	CACEIS BANK SPAIN, S.A.	21,3201	21,1883	31-12-20	145.063.800,66	100
SANTANDER ACCIONES ESPAÑOLAS CL.D	ES0138823044	SANTANDER INVESTMENT	18,0584	17,9460	31-12-20	17.032.586,35	100
SANTANDER ACCIONES EURO	ES0114063037	SANTANDER INVESTMENT	3,8481	3,8270	31-12-20	371.399.879,11	100
SANTANDER ACCIONES EURO CLASE CARTERA	ES0114063003	CACEIS BANK SPAIN, S.A.	4,2060	4,1832	31-12-20	12.259.025,79	100
SANTANDER BOLSA EUROPA 2018	ES0174867004	SANTANDER INVESTMENT	104,7795	104,7787	18-10-18	15.070.191,70	100
SANTANDER CONFIANZA, FI CLASE A2	ES0145822013	CACEIS BANK SPAIN, S.A.	104,5379	104,5069	30-12-20	171.056.201,82	100
SANTANDER CONFIANZA, FI- CLASE A1	ES0145822005	CACEIS BANK SPAIN, S.A.	104,5381	104,5071	30-12-20	2.329.843.785,02	100
SANTANDER CONSOLIDA 90 2, FI	ES0174734006	CACEIS BANK SPAIN, S.A.	107,7366	107,6503	30-12-20	11.507.648,21	100
SANTANDER CORTO PLAZO DOLAR	ES0121748034	SANTANDER INVESTMENT	59,1725	59,5686	31-12-20	46.866.866,74	100
SANTANDER CORTO PLAZO DOLAR CL.CARTERA	ES0121748000	CACEIS BANK SPAIN, S.A.	62,1258	62,5444	31-12-20	4.011.910,28	100
SANTANDER CUMBRE PLUS 2019 2 TC	ES0174928046	SANTANDER INVESTMENT	108,7898	108,7898	24-10-19	1.574.200,10	100
SANTANDER CUMBRE 2018 PLUS B	ES0176936005	SANTANDER INVESTMENT	111,1057	111,1057	24-05-18	55.035.525,92	100
SANTANDER CUMBRE 2018 PLUS C	ES0176936013	SANTANDER INVESTMENT	111,8773	111,8773	24-05-18	14.212.431,63	100
SANTANDER CUMBRE 2019 PLUS 2 A	ES0174928004	SANTANDER INVESTMENT	107,0766	107,0766	24-10-19	19.244.151,74	100
SANTANDER CUMBRE 2019 PLUS 2 B	ES0174928012	SANTANDER INVESTMENT	107,9336	107,9336	24-10-19	19.240.020,36	100
SANTANDER CUMBRE 2019 PLUS 2 C	ES0174928020	SANTANDER INVESTMENT	108,7979	108,7979	24-10-19	3.834.917,26	100
SANTANDER CUMBRE 2019 PLUS 2 TB	ES0174928038	SANTANDER INVESTMENT	107,9319	107,9319	24-10-19	3.884.408,54	100
SANTANDER CUMBRE 2019 PLUS A	ES0176937003	SANTANDER INVESTMENT	108,9025	108,9025	24-10-19	25.861.934,01	100
SANTANDER CUMBRE 2019 PLUS B	ES0176937011	SANTANDER INVESTMENT	109,7913	109,7913	24-10-19	24.467.946,08	100
SANTANDER CUMBRE 2019 PLUS C	ES0176937029	SANTANDER INVESTMENT	110,6886	110,6886	24-10-19	1.969.804,45	100
SANTANDER CUMBRE 2019 PLUS TB	ES0176937037	SANTANDER INVESTMENT	109,7913	109,7913	24-10-19	5.025.491,57	100
SANTANDER CUMBRE 2019 PLUS TC	ES0176937045	SANTANDER INVESTMENT	110,6833	110,6833	24-10-19	3.167.532,61	100
SANTANDER DEUDA COR PLAZO CLASE CARTERA	ES0112744042	CACEIS BANK SPAIN, S.A.	120,7694	120,7569	04-01-21	6.530.334,83	100
SANTANDER DEUDA CORTO PLAZO CLASE A	ES0112744000	CACEIS BANK SPAIN, S.A.	107,5102	107,4882	04-01-21	82.176.158,45	100
SANTANDER DEUDA CORTO PLAZO CLASE I	ES0112744034	CACEIS BANK SPAIN, S.A.	117,8275	117,8137	04-01-21	223.049.663,30	100
SANTANDER DEUDA CORTO PLAZO CLASE B	ES0112744018	CACEIS BANK SPAIN, S.A.	111,2676	111,2485	04-01-21	31.102.232,04	100
SANTANDER DEUDA CORTO PLAZO,CLASE C	ES0112744026	CACEIS BANK SPAIN, S.A.	114,4820	114,4655	04-01-21	12.966.020,51	100
SANTANDER DIVIDENDO EUROPA A	ES0109360034	SANTANDER INVESTMENT	8,4454	8,4197	30-12-20	67.825.416,01	100
SANTANDER DIVIDENDO EUROPA B	ES0109360000	SANTANDER INVESTMENT	8,7736	8,7470	30-12-20	309.096.293,63	100
SANTANDER DIVIDENDO EUROPA CL.D	ES0109360018	SANTANDER INVESTMENT	8,0416	8,0172	30-12-20	22.382.682,43	100
SANTANDER DIVIDENDO EUROPA CLASE CARTERA	ES0109360026	CACEIS BANK SPAIN, S.A.	9,7279	9,6987	30-12-20	88.516.643,43	100
SANTANDER EMPRESAS RENTA FIJA AHORRO	ES0174709008	CACEIS BANK SPAIN, S.A.	99,3884	99,4174	04-01-21	193.670.725,46	100
SANTANDER EMPRESAS RF AHORRO, CL I PLUS	ES0174709024	CACEIS BANK SPAIN, S.A.	99,6313	99,6622	04-01-21	6.514.206,19	100
SANTANDER EQUALITY ACCIONES	ES0174710006	CACEIS BANK SPAIN, S.A.	111,6153	110,9469	30-12-20	17.813.600,35	100
SANTANDER EQUALITY ACCIONES, FI- CARTERA	ES0174710014	CACEIS BANK SPAIN, S.A.	112,3859	111,7162	30-12-20	1.372.021,00	100
SANTANDER EUR CARTERA	ES0176938019	CACEIS BANK SPAIN, S.A.	98,8521	98,8323	30-12-20	99,95	100
SANTANDER EUROREDITO	ES0176938001	CACEIS BANK SPAIN, S.A.	98,8355	98,8174	30-12-20	197.301.305,44	100
SANTANDER GARANTIZADO 2025	ES0174777005	SANTANDER INVESTMENT	105,6909	105,6407	30-12-20	210.768.593,81	100
SANTANDER GENERACION 1 CLASE B	ES0174869018	SANTANDER INVESTMENT	104,0682	104,0130	30-12-20	825.865.904,11	100
SANTANDER GENERACION 1 CLSAE R	ES0174869026	SANTANDER INVESTMENT	104,0685	104,0132	30-12-20	165.235.290,52	100
SANTANDER GENERACION 1 CLSE A	ES0174869000	SANTANDER INVESTMENT	103,1012	103,0459	30-12-20	92.699.836,98	100
SANTANDER GENERACION 2 CLSAE R	ES0174894024	SANTANDER INVESTMENT	106,7131	106,6286	30-12-20	107.635.988,75	100

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
SANTANDER GENERACION 3 CLSAE R	ES0174762023	SANTANDER INVESTMENT	113,6725	113,5031	30-12-20	67.600.885,96	100
SANTANDER GESTION DINAMICA 1	ES0174763005	CACEIS BANK SPAIN, S.A.	96,3090	96,3498	30-12-20	246.977.598,46	100
SANTANDER GESTION DINAMICA 2	ES0174895005	CACEIS BANK SPAIN, S.A.	90,8708	91,3461	30-12-20	48.241.081,02	100
SANTANDER GO RETORNO ABSOLUTO, FI-CL.A	ES0138600004	CACEIS BANK SPAIN, S.A.	9,6225	9,6259	31-12-20	1.636.918,72	100
SANTANDER GO RETORNO ABSOLUTO, FI-CL.B	ES0138600038	CACEIS BANK SPAIN, S.A.	9,6861	9,6896	31-12-20	52.849.539,19	100
SANTANDER GO RETORNO ABSOLUTO, FI-CL.CAR	ES0138600012	CACEIS BANK SPAIN, S.A.	9,3510	9,3555	18-12-20	20,46	100
SANTANDER GO RV NORTEAMERICA, FI-CL. A	ES0174930000	CACEIS BANK SPAIN, S.A.	169,6466	169,3659	31-12-20	32.595.275,62	100
SANTANDER GO RV NORTEAMERICA, FI-CL. B	ES0174930018	CACEIS BANK SPAIN, S.A.	170,0660	169,7874	31-12-20	244.673.237,14	100
SANTANDER GO RV NORTEAMERICA, FI-CL.CART	ES0174930026	CACEIS BANK SPAIN, S.A.	170,6301	170,3545	31-12-20	96.431.761,38	100
SANTANDER HORIZONTE 2025 2, FI	ES0175010000	CACEIS BANK SPAIN, S.A.	104,1625	104,1357	30-12-20	480.937.566,30	100
SANTANDER HORIZONTE 2025, FI	ES0166494007	CACEIS BANK SPAIN, S.A.	105,4636	105,4611	30-12-20	311.208.900,66	100
SANTANDER HORIZONTE 2026 2, FI	ES0175011008	CACEIS BANK SPAIN, S.A.	101,8437	101,8234	30-12-20	485.224.142,02	100
SANTANDER HORIZONTE 2026 3, FI	ES0175012006	CACEIS BANK SPAIN, S.A.	99,9998	99,9998	30-12-20	235.360.351,89	100
SANTANDER HORIZONTE 2026, FI	ES0166495004	CACEIS BANK SPAIN, S.A.	103,2229	103,1897	30-12-20	432.635.845,57	100
SANTANDER HORIZONTE 2027, FI	ES0175013004	CACEIS BANK SPAIN, S.A.	100,0000	100,0000	30-12-20	5.000.000,00	100
SANTANDER IND. EURO CLASE OPENBANK	ES0168651034	SANTANDER INVESTMENT	171,3853	170,8890	30-12-20	5.528.051,03	100
SANTANDER INDICE ESPAÑA - CL.CARTERA	ES0119203026	CACEIS BANK SPAIN, S.A.	99,6389	98,6673	31-12-20	31.744.074,87	100
SANTANDER INDICE ESPAÑA B	ES0119203018	SANTANDER INVESTMENT	93,1348	92,2247	31-12-20	13.932.268,15	100
SANTANDER INDICE ESPAÑA I	ES0119203000	SANTANDER INVESTMENT	99,3402	98,3718	31-12-20	231.455.888,51	100
SANTANDER INDICE ESPAÑOLA C. OPEBAN	ES0119203034	SANTANDER INVESTMENT	92,3426	91,4400	31-12-20	14.763.950,97	100
SANTANDER INDICE EURO	ES0168651000	SANTANDER INVESTMENT	185,9343	185,4013	30-12-20	302.617.917,13	100
SANTANDER INDICE EURO CLASE B	ES0168651018	SANTANDER INVESTMENT	175,7542	175,2463	30-12-20	39.169.621,39	100
SANTANDER INDICE EURO CLASE CARTERA	ES0168651026	CACEIS BANK SPAIN, S.A.	186,4852	185,9500	30-12-20	651.572,95	100
SANTANDER INDICE USA, FI	ES0166496002	CACEIS BANK SPAIN, S.A.	106,6644	106,4481	30-12-20	144.120.120,92	100
SANTANDER INVERSION FLEXIBLE CLASE A	ES0175078031	CACEIS BANK SPAIN, S.A.	61,4342	61,4930	30-12-20	58.905.877,01	100
SANTANDER MULTISTRATEGIA	ES0113668000	SANTANDER INVESTMENT	517,4599	517,3647	22-12-20	687.297,68	100
SANTANDER OBJETIVO RENDIM. EUROPA 3	ES0176103002	SANTANDER INVESTMENT	101,3460	101,3452	18-10-18	19.867.233,37	100
SANTANDER OBJETIVO RENDIMIENTO EURO	ES0174977001	SANTANDER INVESTMENT	111,8214	111,8205	18-10-18	16.025.289,38	100
SANTANDER PB AGGRESSIVE PORTFOLIO, FI	ES0166333031	CACEIS BANK SPAIN, S.A.	298,4387	298,4317	30-12-20	50.863.751,31	100
SANTANDER PB BALANCED PORTFOLIO, FI	ES0115242036	CACEIS BANK SPAIN, S.A.	9,9361	9,9353	30-12-20	840.172.423,48	100
SANTANDER PB CARTERA EMERGENTE	ES0114081039	SANTANDER INVESTMENT	124,8137	126,8306	30-12-20	47.988.482,74	100
SANTANDER PB CARTERA SELECCION	ES0113981007	SANTANDER INVESTMENT	116,4035	116,3575	30-12-20	346.277.399,30	100
SANTANDER PB CONSOLIDA 90	ES0176104000	CACEIS BANK SPAIN, S.A.	94,0688	94,0366	30-12-20	112.072.172,49	100
SANTANDER PB DYNAMIC PORTFOLIO, FI	ES0113412003	CACEIS BANK SPAIN, S.A.	111,1959	111,1874	30-12-20	293.326.020,21	100
SANTANDER PB INVERSION GLOBAL	ES0114033006	SANTANDER INVESTMENT	117,7268	117,7147	31-12-20	90.599.914,16	100
SANTANDER PB MODERATE PORTFOLIO, FI	ES0113444006	CACEIS BANK SPAIN, S.A.	104,0449	104,0299	30-12-20	699.560.897,17	100
SANTANDER PB STRATEGIC ALLOCATION	ES0176105007	CACEIS BANK SPAIN, S.A.	101,9183	101,7761	30-12-20	21.473.812,16	100
SANTANDER PB STRATEGIC BOND	ES0174980005	CACEIS BANK SPAIN, S.A.	104,2779	104,2554	30-12-20	62.836.752,33	100
SANTANDER R.F. EMERG. LATINOAMERICA	ES0121772034	SANTANDER INVESTMENT	179,0517	180,2537	31-12-20	16.510.403,32	100
SANTANDER RENDIMIENTO B	ES0138534005	SANTANDER INVESTMENT	84,0456	84,0423	04-01-21	211.007.890,47	100
SANTANDER RENDIMIENTO C	ES0138534039	B.SANTANDER CENTRAL HISPANO	88,1691	88,1700	04-01-21	250.277.925,46	100
SANTANDER RENDIMIENTO CLASE 5	ES0138534047	SANTANDER INVESTMENT	93,4278	93,4334	04-01-21	589.832.621,95	100
SANTANDER RENDIMIENTO CLASE B	ES0138534021	SANTANDER INVESTMENT	88,8371	88,8361	04-01-21	132.280.444,49	100
SANTANDER RENDIMIENTO CLASE CARTERA	ES0138534054	CACEIS BANK SPAIN, S.A.	94,0315	94,0377	04-01-21	841.030.637,07	100
SANTANDER RENTA F. FLEXIBLE,FI- CARTERA	ES0107942015	CACEIS BANK SPAIN, S.A.	103,0936	103,0755	30-12-20	2.907.693,94	100
SANTANDER RENTA FIJA A	ES0146133006	SANTANDER INVESTMENT	987,7853	987,7546	31-12-20	278.902.066,26	100
SANTANDER RENTA FIJA AHORRO	ES0105931036	SANTANDER INVESTMENT	7,1534	7,1553	04-01-21	353.121.816,81	100
SANTANDER RENTA FIJA AHORRO, CL.CARTERA	ES0105931010	CACEIS BANK SPAIN, S.A.	7,3008	7,3028	04-01-21	485.640.427,47	100
SANTANDER RENTA FIJA AHORRO, FI- CLASE A	ES0105931002	SANTANDER INVESTMENT	7,1381	7,1399	04-01-21	1.621.402.247,81	100
SANTANDER RENTA FIJA AHORRO, FI- CLASE S	ES0105931028	CACEIS BANK SPAIN, S.A.	7,3177	7,3197	04-01-21	120.339.969,05	100
SANTANDER RENTA FIJA B	ES0146133030	SANTANDER INVESTMENT	1.035,9182	1.035,8946	31-12-20	358.625.849,95	100
SANTANDER RENTA FIJA C	ES0146133014	SANTANDER INVESTMENT	1.101,5103	1.101,4912	31-12-20	70.975.508,28	100
SANTANDER RENTA FIJA CLASE B	ES0107991004	SANTANDER INVESTMENT	123,9629	123,9616	23-03-17	24.207.111,45	100
SANTANDER RENTA FIJA CLASE CARTERA	ES0146133055	CACEIS BANK SPAIN, S.A.	1.183,6478	1.183,6556	31-12-20	216.368.640,97	100
SANTANDER RENTA FIJA FLOTANTE	ES0107943005	CACEIS BANK SPAIN, S.A.	99,2997	99,2970	04-01-21	377.140.056,86	100
SANTANDER RENTA FIJA I	ES0146133022	SANTANDER INVESTMENT	1.122,5335	1.122,5216	31-12-20	288.763.293,90	100
SANTANDER RENTA FIJA PRIVADA	ES0175164039	SANTANDER INVESTMENT	108,8434	108,8373	31-12-20	253.397.642,33	100
SANTANDER RENTA FIJA PRIVADA,CL CARTERA	ES0175164013	CACEIS BANK SPAIN, S.A.	112,7845	112,7821	31-12-20	382.285.479,04	100

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
SANTANDER RENTA FIJA PRIVADA- CLASE M	ES0175164005	CACEIS BANK SPAIN, S.A.	109,6919	109,6875	31-12-20	8.531.695,30	100
SANTANDER RENTA FIJA S	ES0146133048	SANTANDER INVESTMENT	1.177,3972	1.177,4041	31-12-20	124.883,24	100
SANTANDER RENTA FIJA SOBERANA	ES0107944003	CACEIS BANK SPAIN, S.A.	103,9440	103,9777	31-12-20	386.740.670,24	100
SANTANDER RENTA FIJA, FI- CLASE M	ES0146133063	CACEIS BANK SPAIN, S.A.	1.161,1288	1.161,1023	31-12-20	8.301.402,08	100
SANTANDER RESPONSAB.CONSERVADOR	ES0145821031	SANTANDER INVESTMENT	136,2451	136,1682	30-12-20	514.204.687,48	100
SANTANDER RESPONSABILIDAD SOL.CL.CARTERA	ES0145821015	CACEIS BANK SPAIN, S.A.	140,6123	140,5375	30-12-20	7.540.176,87	100
SANTANDER RESPONSABILIDAD SOLIDARIO CL F	ES0145821023	CACEIS BANK SPAIN, S.A.	141,3668	141,2946	30-12-20	119.903,09	100
SANTANDER RESPONSABILIDAD SOLIDARIO CL.M	ES0145821007	CACEIS BANK SPAIN, S.A.	137,5340	137,4578	30-12-20	12.445.288,36	100
SANTANDER RF CONVERTIBLES	ES0113661039	BANCO BANIF, BANQ. PERSONALES	1.009,5118	1.007,9823	31-12-20	60.773.756,74	100
SANTANDER RF CONVERTIBLES CLASE CARTERA	ES0113661005	CACEIS BANK SPAIN, S.A.	1.042,9148	1.041,2121	31-12-20	56.998.684,62	100
SANTANDER RF FLOTANTE, CL CARTERA	ES0107943013	CACEIS BANK SPAIN, S.A.	99,4761	99,4753	04-01-21	49.952.563,48	100
SANTANDER RF HORIZONTE 2024	ES0175184003	CACEIS BANK SPAIN, S.A.	104,1909	104,1978	31-12-20	126.382.955,32	100
SANTANDER RF HORIZONTE 2025	ES0175185000	CACEIS BANK SPAIN, S.A.	104,3334	104,3261	31-12-20	66.646.589,46	100
SANTANDER RV EUROPA, FI	ES0175186008	CACEIS BANK SPAIN, S.A.	90,6185	90,4239	30-12-20	115.932.831,91	100
SANTANDER RV OBJETIVO ESPAÑA	ES0174957003	SANTANDER INVESTMENT	101,7452	101,7452	24-05-18	14.850.121,77	100
SANTANDER SELEC.RV NORTEAMERICA	ES0121761037	SANTANDER INVESTMENT	91,4783	91,3083	30-12-20	364.588.122,80	100
SANTANDER SELECCION RV ASIA	ES0107764039	SANTANDER INVESTMENT	315,7586	320,6639	30-12-20	37.966.786,88	100
SANTANDER SELECCION RV JAPON	ES0112757036	SANTANDER INVESTMENT	40,8526	41,0446	23-12-20	20.558.974,48	100
SANTANDER SELECT DECIDIDO A	ES0113605010	SANTANDER INVESTMENT	140,3109	140,3075	30-12-20	48.112.980,95	100
SANTANDER SELECT DECIDIDO S	ES0113605002	SANTANDER INVESTMENT	142,5319	142,5284	30-12-20	1.020.570.337,47	100
SANTANDER SELECT MODERADO A	ES0107781017	SANTANDER INVESTMENT	122,5405	122,5217	30-12-20	197.182.645,59	100
SANTANDER SELECT MODERADO S	ES0107781009	SANTANDER INVESTMENT	124,1574	124,1383	30-12-20	7.942.087.690,80	100
SANTANDER SELECT PRUDENTE A	ES0175835018	SANTANDER INVESTMENT	108,4683	108,3985	30-12-20	157.515.343,93	100
SANTANDER SELECT PRUDENTE S	ES0175835000	SANTANDER INVESTMENT	110,3132	110,2422	30-12-20	4.080.184.136,06	100
SANTANDER SMALL CAPS ESPAÑA	ES0175224031	SANTANDER INVESTMENT	222,5887	224,3788	30-12-20	396.632.274,23	100
SANTANDER SMALL CAPS ESPAÑA CL.CARTERA	ES0175224007	CACEIS BANK SPAIN, S.A.	241,3833	243,3357	30-12-20	11.459.241,56	100
SANTANDER SMALL CAPS EUROPA	ES0107987036	SANTANDER INVESTMENT	138,0121	138,4022	30-12-20	185.544.157,11	100
SANTANDER SMALL CAPS EUROPA CL. CARTERA	ES0107987002	CACEIS BANK SPAIN, S.A.	145,2242	145,6412	30-12-20	841.358,24	100
SANTANDER SOSTENIBLE 1	ES0107782007	CACEIS BANK SPAIN, S.A.	103,8808	103,8320	30-12-20	902.967.153,35	100
SANTANDER SOSTENIBLE 1, FI- CLASE C	ES0107782015	CACEIS BANK SPAIN, S.A.	104,1479	104,0997	30-12-20	445.241.706,42	100
SANTANDER SOSTENIBLE 1, FI- CLASE I	ES0107782023	CACEIS BANK SPAIN, S.A.	104,6653	104,6175	30-12-20	28.896.012,56	100
SANTANDER SOSTENIBLE 2	ES0113606000	CACEIS BANK SPAIN, S.A.	108,3135	108,2581	30-12-20	369.748.876,58	100
SANTANDER SOSTENIBLE 2, FI- CLASE C	ES0113606018	CACEIS BANK SPAIN, S.A.	108,3453	108,2907	30-12-20	125.858.669,18	100
SANTANDER SOSTENIBLE 2, FI- CLASE I	ES0113606026	CACEIS BANK SPAIN, S.A.	108,9582	108,9039	30-12-20	2.255.099,03	100
SANTANDER SOSTENIBLE ACCIONES	ES0113607008	CACEIS BANK SPAIN, S.A.	115,6437	115,6644	30-12-20	184.461.754,48	100
SANTANDER SOSTENIBLE ACCIONES, CARTERA	ES0113607032	CACEIS BANK SPAIN, S.A.	118,7497	118,7746	30-12-20	1.388.055,21	100
SANTANDER SOSTENIBLE ACCIONES, FI-CL.C	ES0113607016	CACEIS BANK SPAIN, S.A.	115,5499	115,5713	30-12-20	79.746.409,18	100
SANTANDER SOSTENIBLE ACCIONES, FI-CL.I	ES0113607024	CACEIS BANK SPAIN, S.A.	115,1988	115,2210	30-12-20	5.084.770,73	100
SANTANDER SOSTENIBLE BONOS CLASE CARTERA	ES0113608014	CACEIS BANK SPAIN, S.A.	100,7991	100,8036	31-12-20	11.731.747,60	100
SANTANDER SOSTENIBLE BONOS, FI-CLASE A	ES0113608006	CACEIS BANK SPAIN, S.A.	100,3137	100,3171	31-12-20	236.900.720,88	100
SANTANDER SOSTENIBLE RF 1-3, FI	ES0138986031	CACEIS BANK SPAIN, S.A.	93,9914	93,9929	31-12-20	1.484.734.283,48	100
SANTANDER SOSTENIBLE RF 1-3, FI-CLASE C	ES0138986007	CACEIS BANK SPAIN, S.A.	94,2008	94,2037	31-12-20	1.944.707,21	100
SANTANDER TANDEM 20-60	ES0145814036	SANTANDER INVESTMENT	43,3271	43,2753	30-12-20	476.789.984,21	100
SELECT GLOBAL MANAGERS	ES0113748000	SANTANDER INVESTMENT	436,2509	425,2223	30-11-20	760.271,05	100
SPB RF AHORRO	ES0112793031	SANTANDER INVESTMENT	9,7098	9,7122	04-01-21	217.517.322,91	100
SPB RF AHORRO, FI.- CLASE A	ES0112793007	SANTANDER INVESTMENT	9,5605	9,5627	04-01-21	1.683.351.135,94	100
SPB RF AHORRO, FI.- CLASE CARTERA	ES0112793015	CACEIS BANK SPAIN, S.A.	9,7539	9,7563	04-01-21	278.682.205,45	100
SANTANDER PRIVATE BANKING GESTION							
AURUM RENTA VARIABLE, FI	ES0168845032	RBC INVESTOR SERVICES ESPAÑA	18,6175	18,6642	30-12-20	6.669.652,79	100
FONEMPORIUM	ES0138907037	RBC INVESTOR SERVICES ESPAÑA	20,7229	20,7371	30-12-20	10.206.381,60	100
PBP AHORRO CORTO PLAZO A	ES0147074035	RBC INVESTOR SERVICES ESPAÑA	8,3219	8,3203	19-03-20	21.162.311,23	100
PBP AHORRO CORTO PLAZO CARTERA	ES0147074001	RBC INVESTOR SERVICES ESPAÑA	8,3710	8,3695	19-03-20	496.090,99	100
PBP ALTO RENDIMIENTO SELECCION	ES0113321030	RBC INVESTOR SERVICES ESPAÑA	6,5279	6,5928	19-05-20	2.059.468,51	100
PBP BIOGEN	ES0147032033	RBC INVESTOR SERVICES ESPAÑA	10,3594	10,6181	19-03-20	1.806.263,76	100
PBP BOLSA ESPAÑA A	ES0115063036	RBC INVESTOR SERVICES ESPAÑA	15,0990	15,1386	21-05-20	4.986.195,91	100
PBP BOLSA ESPAÑA CARTERA	ES0115063002	RBC INVESTOR SERVICES ESPAÑA	17,6849	17,2505	10-03-20	631.074,20	100
PBP BOLSA EUROPA A	ES0147101036	RBC INVESTOR SERVICES ESPAÑA	3,8079	3,9108	19-03-20	4.035.143,63	100
PBP BOLSA EUROPA CARTERA	ES0147101002	RBC INVESTOR SERVICES ESPAÑA	3,0292	3,1112	19-03-20	103.573,81	100
PBP BONOS FLOTANTES A	ES0168844035	RBC INVESTOR SERVICES ESPAÑA	8,8358	8,8455	21-05-20	981.743,53	100

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
PBP BONOS FLOTANTES CARTERA	ES0168844001	RBC INVESTOR SERVICES ESPAÑA	8,9418	8,9626	10-03-20	333.690,25	100
PBP DIVERSIFICACION GLOBAL A	ES0147041034	RBC INVESTOR SERVICES ESPAÑA	3,1175	3,1459	20-05-20	938.680,55	100
PBP DIVERSIFICACION GLOBAL CARTERA	ES0147041000	RBC INVESTOR SERVICES ESPAÑA	3,1630	3,1922	20-05-20	134.238,19	100
PBP GESTION FLEXIBLE CARTERA	ES0110158005	RBC INVESTOR SERVICES ESPAÑA	5,4537	5,4531	20-05-20	156.177,74	100
PBP GRAN SELECCION A	ES0168831032	RBC INVESTOR SERVICES ESPAÑA	9,2427	9,4707	19-03-20	4.306.591,26	100
PBP GRAN SELECCION CARTERA	ES0168831008	RBC INVESTOR SERVICES ESPAÑA	13,3185	13,3209	29-01-20	25.444,75	1
PBP MERCADOS GLOBALES	ES0106097035	RBC INVESTOR SERVICES ESPAÑA	49,7899	49,7893	17-07-19	3.004.711,88	55
PBP RENTA FIJA FLEXIBLE A	ES0147140034	RBC INVESTOR SERVICES ESPAÑA	1.655,6797	1.650,2669	19-03-20	19.466.522,09	100
PBP RENTA FIJA FLEXIBLE CARTERA	ES0147140000	RBC INVESTOR SERVICES ESPAÑA	1.682,7242	1.677,2545	19-03-20	576.516,46	100
SOLVENTIS SGIIC							
FONDO DE INNOVACION FILPE "A"	ES0105331005	CACEIS BANK SPAIN, S.A.	1.006,9815	1.007,9194	01-01-21	19.683.110,00	8
FONDO DE INNOVACION FILPE "B"	ES0105331013	CACEIS BANK SPAIN, S.A.	1.002,7881	1.003,7167	01-01-21	402.574,92	4
GLOBAL MIX FUND	ES0116849003	CACEIS BANK SPAIN, S.A.	10,3864	10,3897	31-12-20	6.846.273,13	65
SOLVENTIS AURA IBERIAN EQUITY	ES0156135008	CACEIS BANK SPAIN, S.A.	9,8320	9,8230	04-01-21	3.613.382,29	186
SOLVENTIS EOS EUROPEAN EQUITY FI	ES0117106007	CACEIS BANK SPAIN, S.A.	9,0628	9,1040	04-01-21	11.008.059,55	227
TREA ASSET MANAGEMENT, S.G.I.I.C., S.A.							
ANNAPURNA	ES0109286007	CECABANK, S.A.	9,7167	9,7162	31-12-20	384.498,56	1.928
EQUITY INTERNATIONAL	ES0141987000	CECABANK, S.A.	7,6038	7,6029	31-12-20	73.370,03	994
TREA BALANCED CLASE A	ES0180542005	CECABANK, S.A.	10,1168	10,1375	04-01-21	1.515.608,45	3.153
TREA BALANCED CLASE B	ES0180542013	CECABANK, S.A.	10,0976	10,1189	04-01-21	553.748,45	97
TREA BALANCED CLASE C	ES0180542021	CECABANK, S.A.	10,2940	10,3153	04-01-21	43.787,29	2
TREA CAJAMAR CORTO PLAZO A	ES0114546031	CECABANK, S.A.	1.228,3580	1.228,5569	04-01-21	565.306.318,77	16.479
TREA CAJAMAR CORTO PLAZO B	ES0114546007	CECABANK, S.A.					
TREA CAJAMAR CRECIMIENTO	ES0109226037	CECABANK, S.A.	1.246,3205	1.247,7433	31-12-20	112.591.352,66	5.077
TREA CAJAMAR FLEXIBLE	ES0180678007	CECABANK, S.A.	9,3045	9,3206	31-12-20	21.189.735,13	725
TREA CAJAMAR PATRIMONIO	ES0114547039	CECABANK, S.A.	1.268,2252	1.269,4597	31-12-20	415.452.496,47	13.914
TREA CAJAMAR RENTA FIJA A	ES0180622005	CECABANK, S.A.	11,1128	11,1246	04-01-21	1.170.994.563,05	30.702
TREA CAJAMAR RENTA FIJA B	ES0180622013	CECABANK, S.A.					
TREA CAJAMAR RENTA VARIABLE ESPAÑA A	ES0180666002	CECABANK, S.A.	9,2561	9,2716	04-01-21	23.073.912,89	1.551
TREA CAJAMAR RENTA VARIABLE ESPAÑA B	ES0180666010	CECABANK, S.A.					
TREA CAJAMAR RENTA VARIABLE EUROPA A	ES0180642003	CECABANK, S.A.	9,4906	9,5791	04-01-21	13.849.030,38	940
TREA CAJAMAR RENTA VARIABLE EUROPA B	ES0180642011	CECABANK, S.A.					
TREA CAJAMAR RENTA VARIABLE INTERNA	ES0180551006	CECABANK, S.A.	13,4082	13,4757	31-12-20	45.745.180,81	2.218
TREA CAJAMAR VALOR	ES0180552004	CECABANK, S.A.	9,8777	9,8991	04-01-21	27.704.983,73	900
TREA IBERIA EQUITY A	ES0114903000	BANCO INVERSIS NET	53,5011	53,3730	29-10-20	1.606.370,77	1.105
TREA IBERIA EQUITY B	ES0114903026	BANCO INVERSIS NET	54,6240	54,4945	29-10-20	1.688.067,73	17
TREA RENTA FIJA SELECCIÓN A	ES0105297008	BANCO INVERSIS NET	12,3618	12,3574	29-10-20	7.854.961,63	2.700
TREA RENTA FIJA SELECCION B	ES0105297040	BANCO INVERSIS NET	12,4745	12,4703	29-10-20	1.081.319,66	25
TRESSIS GESTION SGIIC SA							
CONCIENCIA ETICA FI, CLASE I	ES0121156014	SDAD. ESPAÑOLA BANCA NEGOCIOS	10,0373	10,0582	04-01-21	2.334.108,34	1
ADRIZA ACTIVOS	ES0182753006	RBC INVESTOR SERVICES ESPAÑA	9,8619	9,8163	23-09-19	8.290,23	1
ADRIZA GLOBAL CLASE I	ES0182798019	BANCO INVERSIS NET	11,1574	11,0980	04-01-21	5.169.470,11	8
ADRIZA INTERNATIONAL OPORTUNITIES	ES0119375006	RBC INVESTOR SERVICES ESPAÑA	10,3297	10,2480	22-01-19	3.644.316,05	114
ADRIZA R. FIJA CORTO PLAZO CLASE I	ES0119376012	CACEIS BANK SPAIN, S.A.	100,6096	100,6285	04-01-21	7.225.701,92	8
ADRIZA R. FIJA CORTO PLAZO CLASE R	ES0119376004	CACEIS BANK SPAIN, S.A.	96,8966	96,9127	04-01-21	20.593.289,34	316
ADRIZA RENTA FIJA CORTO PLAZO FI CLASE C	ES0119376020	CREDIT LYONNAIS	100,5904	100,6094	04-01-21	8.487.186,75	7
AMEINON RENTA FIJA	ES0109191009	RBC INVESTOR SERVICES ESPAÑA	10,0687	10,0755	04-01-21	7.490.396,53	109
CONCIENCIA ETICA FI, CLASE C	ES0121156006	SDAD. ESPAÑOLA BANCA NEGOCIOS					
CONCIENCIA ETICA FI, CLASE R	ES0121156022	SDAD. ESPAÑOLA BANCA NEGOCIOS	9,9264	9,9467	04-01-21	6.555.483,58	26
MISTRAL CARTERA EQUILIBRADA	ES0164103030	RBC INVESTOR SERVICES ESPAÑA	849,6670	851,1175	31-12-20	157.418.958,86	1.953
TRESSIS CARTERA ECO30 CLASE I	ES0110485002	BANCO INVERSIS NET	107,4011	107,0986	04-01-21	1.787.062,75	6
TRESSIS CARTERA ECO30 CLASE R	ES0110485010	BANCO INVERSIS NET	105,1109	104,8084	04-01-21	1.324.339,21	190
TRESSIS CARTERA SOSTENIBLE CLASE C	ES0180709026	BANCO INVERSIS NET	95,6875	95,8427	11-02-19	1.930.906,58	1
UBS GESTION							
DALMATIAN	ES0125651036	UBS ESPAÑA	9,1889	9,2022	31-12-20	26.115.492,94	107
GLOBAL DIVERSIFICACION FUND	ES0142459009	UBS ESPAÑA	6,5276	6,5390	31-12-20	4.672.340,05	120
GLOBAL VALUE SELECTION	ES0142338005	UBS ESPAÑA	6,2468	6,2563	31-12-20	47.231.699,81	103
IGVF	ES0147411005	UBS ESPAÑA	7,2951	7,2345	14-12-18	9.233.840,53	63
PRINCIPIUM, P	ES0178016038	UBS ESPAÑA	15,6313	15,6722	31-12-20	35.445.093,22	158
PRINCIPIUM, Q	ES0178016004	UBS ESPAÑA	15,8547	15,8974	31-12-20	4.960.551,18	11
RFMI MULTIGESTION FI	ES0122762000	UBS ESPAÑA	6,7030	6,7110	31-12-20	102.205.717,57	117
TARFONDO	ES0177975036	UBS ESPAÑA	14,4128	14,4203	31-12-20	29.819.261,89	110
UBS BONOS GEST. ACTIVA, Q	ES0180914014	UBS ESPAÑA	5,7399	5,7459	31-12-20	4.387.589,91	20
UBS BONOS GESTION ACTIVA, P	ES0180914006	UBS ESPAÑA	5,6784	5,6843	31-12-20	4.490.753,21	100
UBS CAPITAL 2 PLUS	ES0180948038	UBS ESPAÑA	6,9148	6,9273	31-12-20	86.935.241,04	88
UBS CORTO PLAZO CLASE P	ES0180913008	UBS ESPAÑA	6,2733	6,2768	31-12-20	29.546.311,41	287
UBS CORTO PLAZO CLASE Q	ES0180913016	UBS ESPAÑA	6,3154	6,3190	31-12-20	37.192.437,30	125

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
UBS DINERO P	ES0180942031	UBS ESPAÑA	6,0784	6,0783	31-12-20	30.478.868,15	185
UBS ESPAÑA G.ACTIVA CLASE Q	ES0180943005	UBS ESPAÑA	12,2860	12,1898	31-12-20	9.517.439,35	50
UBS ESPAÑA GESTION ACTIVA CLASE P	ES0180943039	UBS ESPAÑA	11,9901	11,8959	31-12-20	3.543.936,29	67
UBS MIXTO GESTION ACTIVA CLASE I	ES0158316036	UBS ESPAÑA	34,3761	34,4089	31-12-20	11.618.452,54	88
UBS MIXTO GESTION ACTIVA CLASE Q	ES0158316010	UBS ESPAÑA	36,2749	36,3094	31-12-20	8.094.999,18	49
UBS RENTA GESTION ACTIVA, P	ES0180933006	UBS ESPAÑA	6,4604	6,4722	31-12-20	6.683.674,23	71
UBS RENTA GESTION ACTIVA, Q	ES0180933014	UBS ESPAÑA	6,5069	6,5185	31-12-20	22.553.470,31	74
UBS VALOR,CLASE Q	ES0180942007	UBS ESPAÑA	6,3122	6,3121	31-12-20	10.595.532,16	23
UNIGEST SGIIC							
FONDES-DUERO GAR.BOLSA I/2022	ES0164713002	CECABANK, S.A.	62,7689	62,7487	31-12-20	68.834.326,94	3.589
FONDESPAÑA-DUERO GAR.FR.I/2022	ES0112834009	CECABANK, S.A.	64,2590	64,2684	31-12-20	30.490.315,68	1.360
FONDESPAÑA-DUERO GARAN 2022 II	ES0182037038	CECABANK, S.A.	82,8464	82,8578	31-12-20	86.006.498,51	3.227
U. BOLSA INTERNACIONAL CL A F.I.	ES0180890008	CECABANK, S.A.	6,8570	6,8929	31-12-20	7.388.696,99	407
U. EUROPA DIVIDENDOS CL A F.I.	ES0181405004	CECABANK, S.A.	5,0293	5,0208	31-12-20	35.664.087,57	1.702
U. FONDTESORO LP CLASE A F.I.	ES0138588035	CECABANK, S.A.	98,9522	98,9468	31-12-20	40.519.780,03	1.623
U. MIXTO EQUILIBRADO CLASE A FI	ES0180988000	CECABANK, S.A.	6,0520	6,0358	31-12-20	9.637.933,05	459
U. MIXTO RENTA FIJA CLASE A FI	ES0175858036	CECABANK, S.A.	13,6198	13,5998	31-12-20	62.144.455,00	2.845
U. RTA FIJA CORTO PLAZO CL A F.I.	ES0181036031	CECABANK, S.A.	7,1907	7,1908	31-12-20	130.510.060,74	5.512
U. RTA VARIABLE ESPAÑA CL A FI	ES0138628039	CECABANK, S.A.	319,4978	317,1607	31-12-20	37.164.505,04	2.538
U. RTA VARIABLE EURO CLASE A FI	ES0147496030	CECABANK, S.A.	10,6270	10,5891	31-12-20	17.678.524,83	1.246
U. SOSTENIBLE MXT R.VBLE CL A	ES0138666039	CECABANK, S.A.	64,7811	64,5781	31-12-20	18.366.595,10	1.061
U.BOLSA GARANTIZADO 2023-X FI	ES0138514031	CECABANK, S.A.	90,4263	90,4399	31-12-20	131.804.074,43	4.345
U.RENTA FIJA EURO CLASE A, FI	ES0181074032	CECABANK, S.A.	1.241,9000	1.241,9409	31-12-20	82.123.588,11	3.449
U.RENTA FIJA EURO CLASE F, FI	ES0181074016	CECABANK, S.A.	1.243,8653	1.243,9091	31-12-20	445.833.702,56	18.992
U.RENTAS GARANTIZADO 2024-X FI	ES0180985006	CECABANK, S.A.	6,5470	6,5472	31-12-20	151.209.048,64	4.757
U.RTA FIJA LARGO PLAZO CL A FI	ES0138656030	CECABANK, S.A.	107,4887	107,4928	31-12-20	43.514.326,43	1.531
U.RTA FIJA LARGO PLAZO CL C FI	ES0138656006	CECABANK, S.A.	110,0133	110,0202	31-12-20	19.200.859,61	2
UCP SELEC.MODERADO DISTRIB FI	ES0180873004	CECABANK, S.A.	6,0347	6,0386	31-12-20	14.499.267,97	437
UNIF. SMALL & MID CAPS CL A	ES0178240018	CECABANK, S.A.	5,1444	5,1332	31-12-20	4.041.281,57	421
UNIF. SMALL & MID CAPS CL C	ES0178240000	CECABANK, S.A.	5,2836	5,2723	31-12-20	2.636.175,30	1
UNIFOND 2021-I, F.I.	ES0181068034	CECABANK, S.A.	10,4671	10,4676	31-12-20	47.694.549,61	1.972
UNIFOND 2021-II F.I.	ES0180908008	CECABANK, S.A.	7,2353	7,2357	31-12-20	27.010.874,35	1.091
UNIFOND 2021-IX, FI	ES0164584007	CECABANK, S.A.	73,8803	73,8906	31-12-20	103.736.950,73	3.242
UNIFOND 2021-X, FI	ES0181003007	CECABANK, S.A.	6,4725	6,4734	31-12-20	168.481.793,08	5.772
UNIFOND 2024-IV, FI	ES0181083033	CECABANK, S.A.	11,0849	11,0848	31-12-20	366.795.357,19	10.873
UNIFOND AUDAZ FI	ES0138173036	CECABANK, S.A.	68,2988	68,3505	31-12-20	48.573.719,64	2.330
UNIFOND CONSERVADOR F.I.	ES0138046034	CECABANK, S.A.	69,7617	69,7790	31-12-20	963.932.106,58	29.661
UNIFOND CRECIMIENTO 2025-IV, FI	ES0180866008	CECABANK, S.A.	6,3493	6,3492	31-12-20	149.580.039,43	5.617
UNIFOND EMPRENDEDOR F.I.	ES0138337037	CECABANK, S.A.	68,8697	68,9193	31-12-20	109.104.825,04	4.376
UNIFOND FUSION RENTA FIJA EURO	ES0181073034	CECABANK, S.A.	11,7855	11,7860	31-12-20	57.354.668,12	2.501
UNIFOND HORIZONTE 2023, FI	ES0138021003	CECABANK, S.A.	71,0107	71,0202	31-12-20	51.245.983,06	1.839
UNIFOND HORIZONTE 2025, FI	ES0180863005	CECABANK, S.A.	5,9424	5,9433	31-12-20	51.683.551,90	1.931
UNIFOND HORIZONTE 2026 F.I.	ES0181397003	CECABANK, S.A.	7,2189	7,2191	31-12-20	204.078.004,54	7.175
UNIFOND MODERADO FI	ES0182035032	CECABANK, S.A.	70,1881	70,2232	31-12-20	552.623.676,67	17.399
UNIFOND RENTABILIDAD OBJETIVO	ES0176905000	CECABANK, S.A.	6,0000	6,0000	31-12-20	106.347.003,72	4.484
UNIFOND SELEC.BOLSA CLASE A FI	ES0180998009	CECABANK, S.A.	6,3975	6,3809	31-12-20	9.332.811,25	570
UNIVERSE ASSET MANAGEMENT S.G.I.I.C. S.A							
GDP WORLD CORPORATE BONDS	ES0141102006	CACEIS BANK SPAIN, S.A.	10,5575	10,5630	04-01-21	21.983.698,92	138
GDP WORLD EQUITY	ES0132236003	CACEIS BANK SPAIN, S.A.	10,9229	10,8846	04-01-21	9.453.385,59	150
VALENTUM ASSET MANAGEMENT SGIIC, SA							
VALENTUM	ES0182769002	CACEIS BANK SPAIN, S.A.	21,0899	21,2285	04-01-21	111.272.504,96	1.793
VALENTUM MAGNO FI	ES0182719007	CACEIS BANK SPAIN, S.A.	10,7729	10,7979	04-01-21	2.130.340,42	68
WELZIA MANAGEMENT							
EGERIA COYUNTURA	ES0138806031	UBS ESPAÑA	301,8179	301,0053	31-12-20	70.310.611,29	539
WELZIA AHORRO 5	ES0184694034	UBS ESPAÑA	11,5967	11,6191	31-12-20	109.500.484,40	487
WELZIA GLOBAL OPPORTUNITIES, FI	ES0184593004	UBS ESPAÑA	12,9812	13,0132	31-12-20	45.211.258,52	298
WELZIA WORLD EQUITY, FI	ES0184676031	UBS ESPAÑA	14,6930	14,7083	31-12-20	58.764.214,40	258
FONDOS INMOBILIARIOS							
DUNAS CAPITAL ASSET MANAGEMENT							
SEGURFONDO INVERSION	ES0175444035	INVERSEGUROS, S.V.B., S.A.	81,8360	81,8341	30-11-20	254.312.400,40	478
IMANTIA CAPITAL (ANTES AHO.CORPORACION)							
AHORRO CORPORACION PATRIMONIO IN	ES0106929039	CECABANK, S.A.	50,1419	50,1605	31-12-20	56.527.751,88	6
FONDOS LIBRES							
ARCANO CAPITAL							
AC ADVANTAGE	ES0190055006	BNP PARIBAS SECURITIES S. S. ESP.					
AC ADVANTAGE	ES0190055014	BNP PARIBAS SECURITIES S. S. ESP.					
AC ADVANTAGE	ES0190055022	BNP PARIBAS SECURITIES S. S. ESP.					
AC ADVANTAGE	ES0190055030	BNP PARIBAS SECURITIES S. S. ESP.		104,7108	30-09-20	25.628.147,70	31
ARCANO EUR IN	ES0109924045	BNP PARIBAS SECURITIES S. S. ESP.					
ARCANO EUROP INCO	ES0109924052	BNP PARIBAS SECURITIES S. S. ESP.		10,2744	15-12-20	3.126.922,73	11

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
ARCANO EUROPEAN INC.CLASE A2	ES0109924011	BNP PARIBAS SECURITIES S. S. ESP.	14,3733	14,4216	15-12-20	15.410.401,42	89
ARCANO EUROPEAN INCOME F A1	ES0109924003	BNP PARIBAS SECURITIES S. S. ESP.	14,7656	14,8182	15-12-20	70.937.665,74	118
ARCANO EUROPEAN INCOME F. D1	ES0109924029	BNP PARIBAS SECURITIES S. S. ESP.	14,7698	14,8224	15-12-20	54.317.819,47	39
ARCANO EUROPEAN INCOME FUND D2	ES0109924037	BNP PARIBAS SECURITIES S. S. ESP.	10,4307	10,4657	15-12-20	103.747,60	1
ARCANO EUROPEAN SENIOR	ES0109869026	BNP PARIBAS SECURITIES S. S. ESP.		106,3080	15-12-20	4.068.510,22	3
ARCANO EUROPEAN SENIOR SECURED LOAN FUND	ES0109869000	BNP PARIBAS SECURITIES S. S. ESP.		105,0533	15-12-20	777.790,90	7
ARCANO PRIVATE DEBT, FIL (CLASE A)	ES0109743007	BNP PARIBAS SECURITIES S. S. ESP.					
ARCANO PRIVATE DEBT, FIL (CLASE B)	ES0109743015	BNP PARIBAS SECURITIES S. S. ESP.					
ARCANO PRIVATE DEBT, FIL (CLASE C)	ES0109743023	BNP PARIBAS SECURITIES S. S. ESP.					
ARCANO PRIVATE DEBT, FIL (CLASE D)	ES0109743031	BNP PARIBAS SECURITIES S. S. ESP.		100,0000	31-07-20	300.000,00	1
ARCANO SENIOR LOAN	ES0109869034	BNP PARIBAS SECURITIES S. S. ESP.					
ATTITUDE GESTION, SGIIC, S.A.							
ATTITUDE GLOBAL FIL	ES0111174001	UBS ESPAÑA	9,1150	9,1248	31-12-20	64.832.095,24	37
BESTINVER GESTION							
BESTINVER HEDGE VALUE FUND	ES0114578000	SANTANDER INVESTMENT	304,4293	304,4285	01-01-21	220.964.680,52	512
BESTINVER TORDESILLAS FIL	ES0175989039	CACEIS	14,8702	14,8695	01-01-21	20.641.617,14	100
ODA CAPITAL, FIL	ES0167157009	CACEIS	11,6995	11,6993	01-01-21	4.776.770,66	100
COBAS ASSET MANAGEMENT, SGIIC							
COBAS CONCENTRADOS	ES0119166009	BANCO INVERSIS NET	46,2622	47,4323	31-12-20	21.089.323,91	165
CYGNUS ASSET MANAGEMENT							
CYGNUS UTILITIES INFR.RENO. CLASE-A	ES0125319030	BNP PARIBAS SECURITIES S. S. ESP.	1.618,7432	1.633,3545	13-10-17	64.221,42	1
CYGNUS UTILITIES INFR.RENO. CLASE-I	ES0125319014	BNP PARIBAS SECURITIES S. S. ESP.	1.006,9313	998,8307	11-11-16	20.113.079,78	1
DUX INVERSORES							
NYALA FIL	ES0166939001	BANKINTER S.A.	129,8721	136,1940	30-12-20	9.469.896,37	20
IMANTIA CAPITAL (ANTES AHO.CORPORACION)							
CAJA MURCIA SELECCION DINAMICA	ES0159180001	CAJA DE AHORROS DE MURCIA	12,9118	12,8713	18-04-17	153.229,10	4
MAGALLANES VALUE INVESTORS, S.A.							
MAGALLANES IMPACTO CLASE A	ES0159260001	CACEIS BANK SPAIN, S.A.	100.223,5940	100.610,9770	30-11-20	15.070.021,46	57
MAGALLANES IMPACTO CLASE C	ES0159260019	CACEIS BANK SPAIN, S.A.	100.427,3084	100.831,1378	30-11-20	7.259.340,83	3
MARCH ASSET MANAGEMENT SGIIC							
MARCH GLOBAL ALLOCATION FUND, A, FIL	ES0166392003	BANCA MARCH	982,2319	982,1535	31-12-20	294.646,05	1
MARCH OPTIMUM SELECTION	ES0160813004	BANCA MARCH	968,6221	968,5427	31-12-20	290.562,83	1
MUTUACTIVOS							
MUTUAFONDO DIVIDENDO FIL CLASE L	ES0175809013	BNP PARIBAS SECURITIES S. S. ESP.	72,8861	72,9692	04-01-21	38.850.348,33	4
MUTUAFONDO ESTRATEGIA GLOBAL,FIL CLASE A	ES0165112006	BNP PARIBAS SECURITIES S. S. ESP.	112,2953	112,5010	04-01-21	4.790.002,05	49
MUTUAFONDO ETRATEGIA GLOBAL CL.L MUTUAFONDO FINANCIACION,FIL	ES0165112014	BNP PARIBAS SECURITIES S. S. ESP.	112,4009	112,6080	04-01-21	397.796.123,61	9
	ES0164987002	BNP PARIBAS SECURITIES S. S. ESP.	114,1195	114,1613	04-01-21	92.320.737,43	15
OMEGA GESTION DE INVERSIONES							
ADLER	ES0105984001	BANCO DEPOSITARIO BBVA	12,8322	12,6853	30-09-20	47.204.999,59	56
ALPHAVILLE	ES0108703002	BANCO DEPOSITARIO BBVA	14,5091	13,7264	31-10-18	23.548.146,92	31
RENTA 4 GESTORA							
PARKER GLOBAL	ES0168400002	RENTA 4 BANCO	10,6871	10,5881	30-10-20	3.949.527,75	28
PENINSULA CAPITAL	ES0168992008	RENTA 4 BANCO	36.062,0574	36.057,9244	31-12-20	5.238.585,08	29
RESIDENCIAS DE ESTUDIANTES GLOBAL / B	ES0173545007	RENTA 4 BANCO	987,2890	989,3399	30-10-20	45.447.132,92	72
RESIDENCIAS DE ESTUDIANTES GLOBAL / I	ES0173545015	RENTA 4 BANCO	997,2394	999,9649	30-10-20	12.767.566,84	42
RESIDENCIAS DE ESTUDIANTES GLOBAL / R	ES0173545023	RENTA 4 BANCO	981,2437	982,8799	30-10-20	156.040.553,92	1.221
RESIDENCIAS DE ESTUDIANTES GLOBAL / RR	ES0173545056	RENTA 4 BANCO	981,2431	982,8792	30-10-20	8.991.217,62	67
RESIDENCIAS DE ESTUDIANTES GLOBAL CLASE	ES0173545031	RENTA 4 BANCO	987,2892	989,3400	30-10-20	1.608.879,33	2
RESIDENCIAS DE ESTUDIANTES GLOBAL, IR TAU INVESTMENTS	ES0173545049	RENTA 4 BANCO	997,2394	999,9649	30-10-20	5.156.559,25	5
	ES0177803006	RENTA 4 BANCO	7,4320	7,4815	30-09-20	6.833.410,53	21
SABADELL ASSET MANAGEMENT							
SABADELL ESPAÑA 5 VALORES PREMIER	ES0174421034	BANCO DE SABADELL	9,5609	9,5063	06-04-16	867.151,54	1
SABADELL ESPAÑA 5 VALORES B	ES0174421000	BANCO DE SABADELL	10,0617	9,9577	31-12-20	1.645.674,58	28
SABADELL ESPAÑA 5 VALORES CARTERA	ES0174421018	BANCO DE SABADELL					
SABADELL ESPAÑA 5 VALORES EMPRESA	ES0174421042	BANCO DE SABADELL					
SABADELL ESPAÑA 5 VALORES PLUS	ES0174421026	BANCO DE SABADELL	10,1927	10,0875	31-12-20	1.557.018,98	11
SABADELL ESPAÑA 5 VALORES PYME	ES0174421059	BANCO DE SABADELL	10,2835	10,1773	31-12-20	57.427,06	2
SABADELL SELECCIÓN EPSILON BASE	ES0111149003	BANCO DE SABADELL	14,1596	14,1495	30-12-20	4.177.974,16	57
SABADELL SELECCIÓN ÉPSILON CARTERA	ES0111149037	BANCO DE SABADELL	14,8853	14,8750	30-12-20	289.098,20	2
SABADELL SELECCIÓN ÉPSILON EMPRESA	ES0111149045	BANCO DE SABADELL	15,0509	15,0404	30-12-20	4.724.914,96	8
SABADELL SELECCIÓN EPSILON PLUS	ES0111149011	BANCO DE SABADELL	14,7520	14,7416	30-12-20	111.504.495,20	633
SABADELL SELECCIÓN EPSILON PREMIER	ES0111149029	BANCO DE SABADELL	15,1163	15,1058	30-12-20	8.891.754,91	6
SABADELL SELECCIÓN EPSILON PYME	ES0111149052	BANCO DE SABADELL	14,8853	14,8748	30-12-20	565.714,99	12
SANTANDER ASSET MANAGEMENT							
SANTANDER PA. DI. , FIL CL. CARTERA	ES0145824035	CACEIS BANK SPAIN, S.A.	101,7288	106,3227	30-11-20	351.212,32	100
SANTANDER PATRIMONIO	ES0145824050	CACEIS BANK SPAIN, S.A.	100,7086	105,2523	30-11-20	206,86	100

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depository</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºParticipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
DIVERSIFICADO,FIL -							
SANTANDER PATRIMONIO DIVERSIFICADO,FIL A	ES0145824001	CACEIS BANK SPAIN, S.A.	101,7288	106,3227	30-11-20	534.341,29	100
SANTANDER PATRIMONIO DIVERSIFICADO,FIL B	ES0145824019	CACEIS BANK SPAIN, S.A.	101,7288	106,3227	30-11-20	3.715.398,40	100
SANTANDER PATRIMONIO DIVERSIFICADO,FIL C	ES0145824027	CACEIS BANK SPAIN, S.A.	101,7288	106,3227	30-11-20	1.098.122,71	100
SANTANDER PATRIMONIO DIVERSIFICADO,FIL R	ES0145824043	CACEIS BANK SPAIN, S.A.	100,9283	105,4861	30-11-20	328.849,55	100
SOLVENTIS SGIIC							
SERENDIPITY STRUCTURED CREDIT FUND	ES0132469000	CACEIS BANK SPAIN, S.A.	1.176,3104	1.173,2114	04-01-21	7.995.452,21	41
SPANISH DIRECT LEASING FUND FIL CLASE BP	ES0176259028	CACEIS BANK SPAIN, S.A.	1.115,7298	1.119,5195	31-12-20	2.313.193,85	23
SPANISH DIRECT LEASING FUND FIL INSTITUC	ES0176259010	CACEIS BANK SPAIN, S.A.	1.102,3925	1.106,3805	31-12-20	4.393.533,11	6
TREA ASSET MANAGEMENT, S.G.I.I.C., S.A.							
CEEMIL 1NKEMIA	ES0117049009	CECABANK, S.A.					
CEEMIL ASTURIANA LAMINADOS	ES0117049017	CECABANK, S.A.		,5094	30-06-19	978.303,11	191
CEEMIL CERBIUM	ES0117049025	CECABANK, S.A.					
CEEMIL CLEVER GLOBAL	ES0117049033	CECABANK, S.A.	,2729	,2682	09-10-20	34.478,24	7
CEEMIL EUROCONSULT	ES0117049041	CECABANK, S.A.					
CEEMIL EURONA	ES0117049058	CECABANK, S.A.	,1355	,1310	09-10-20	21.714,43	153
CEEMIL HOME MEAL	ES0117049066	CECABANK, S.A.					
CEEMIL INCLAM	ES0117049074	CECABANK, S.A.	1,4605	1,4532	09-10-20	1.206.743,60	84
TRESSIS GESTION SGIIC SA							
ADRIZA GLOBAL	ES0182798001	RBC INVESTOR SERVICES ESPAÑA	11,0226	10,9633	04-01-21	19.234.484,27	293
IBERIAN PRIVATE DEBT FUND FIL BP	ES0147228003	RBC INVESTOR SERVICES ESPAÑA	110,3032	108,7149	30-09-20	1.848.366,11	18
IBERIAN PRIVATE DEBT FUND FIL I	ES0147228011	RBC INVESTOR SERVICES ESPAÑA	108,4856	107,0445	30-09-20	11.882.081,65	20
IBERIAN PRIVATE DEBT FUND FIL S	ES0147228029	RBC INVESTOR SERVICES ESPAÑA					
FONDOS PRINCIPALES							
CAIXABANK ASSET MANAGEMENT SGIIC, S.A.							
CAIXABANK MONETARIO RENDIMIENTO PLA	ES0138045036	CECABANK, S.A.	7,9026	7,9026	01-01-21	219.415.822,17	165
MUTUACTIVOS							
MUTUAFONDO ESPAÑA CLASE L	ES0165144033	BNP PARIBAS SECURITIES S. S. ESP.	233,4426	233,9097	04-01-21	43.022.670,79	17
MUTUAFONDO ESPAÑA, CLASE F	ES0165144025	CACEIS BANK SPAIN, S.A.	182,4944	182,8686	04-01-21	31.454.756,76	1
FONDOS SUBORDINADOS							
AMUNDI IBERIA, SGIIC, S.A.							
AMUNDI ESTRATEGIA BONOS	ES0164371033	CA-CIB SUCURSAL EN ESPAÑA	679,2571	679,6565	31-12-20	33.504.453,45	363
GESALCALA							
ALCALA GLOBAL	ES0107696058	BANCO INVERSIS NET	9,9120	9,8887	04-01-21	59.332,34	1
ALCALA MULTIGESTION AHORRO, FI	ES0107696033	BANCO INVERSIS NET	10,2961	10,3306	04-01-21	1.580.590,67	102
ALCALA MULTIGESTION EI2 VALUE, FI	ES0107696025	BANCO INVERSIS NET	11,3262	11,3497	04-01-21	742.502,35	19
ALCALA MULTIGESTION GARP	ES0107696009	BANCO INVERSIS NET	4,8344	4,9350	04-01-21	5.996.209,03	35
ALCALA MULTIGESTION GREEN 21	ES0107696041	BANCO INVERSIS NET	9,7895	9,8315	04-01-21	630.336,42	20
ALCALA MULTIGESTION ORICALCO, FI	ES0107696017	BANCO INVERSIS NET	25,1133	27,1222	04-01-21	2.562.987,33	47
GVC GAESCO GESTION							
GVC GAESCO PATRIMONIALISTA A	ES0141114001	BNP PARIBAS SECURITIES S. S. ESP.	11,4283	11,4423	29-12-20	38.429.047,13	1.413
GVC GAESCO PATRIMONIALISTA I	ES0141114027	BNP PARIBAS SECURITIES S. S. ESP.	12,9624	12,9785	29-12-20	395.646,80	5
GVC GAESCO PATRIMONIALISTA P	ES0141114019	BNP PARIBAS SECURITIES S. S. ESP.	12,2099	12,2250	29-12-20	3.149.506,16	8
GVC GAESCO RETORNO ABSOLUTO A	ES0138233038	BNP PARIBAS SECURITIES S. S. ESP.	138,9336	138,6387	29-12-20	42.657.482,40	1.518
GVC GAESCO RETORNO ABSOLUTO I	ES0138233004	BNP PARIBAS SECURITIES S. S. ESP.	142,9312	142,6323	29-12-20	7.419.097,94	13
GVC GAESCO SMALL CAPS CLASE A	ES0113319034	BNP PARIBAS SECURITIES S. S. ESP.	11,6118	11,5767	29-12-20	27.415.216,90	1.812
GVC GAESCO SMALL CAPS CLASE I	ES0113319018	BNP PARIBAS SECURITIES S. S. ESP.	13,1259	13,0872	29-12-20	71.930,97	7
GVC GAESCO SMALL CAPS CLASE P	ES0113319000	BNP PARIBAS SECURITIES S. S. ESP.	12,2529	12,2164	29-12-20	2.381.761,54	7
LIBERBANK GESTION, SGIIC, S.A.							
LIBERBANK BONOS GLOBAL / B	ES0119734038	CECABANK, S.A.	6,8592	6,8695	04-01-21	65.118.934,04	3.664
LIBERBANK BONOS GLOBAL / P	ES0119734012	CECABANK, S.A.	7,0924	7,1038	04-01-21	122.349.939,06	1.948
LIBERBANK BONOS GLOBAL, A	ES0119734004	CECABANK, S.A.	6,9660	6,9765	04-01-21	60.645.351,19	3.472
LIBERBANK BONOS GLOBAL, R	ES0119734020	CECABANK, S.A.	6,9772	6,9885	04-01-21	203.937.192,63	3.115
LIBERBANK GLBL MACRO/ A	ES0158302002	CECABANK, S.A.	6,2420	6,2639	04-01-21	20.633.438,62	1.668
LIBERBANK GLOBAL MACRO / P	ES0158302010	CECABANK, S.A.	6,2808	6,3032	04-01-21	22.993.274,14	408
LIBERBANK INCOME, A	ES0158303000	CECABANK, S.A.	6,1352	6,1414	04-01-21	5.479.837,13	405
LIBERBANK INCOME, B	ES0158303018	CECABANK, S.A.	6,1192	6,1253	04-01-21	16.582.684,57	1.008
LIBERBANK INCOME, P	ES0158303026	CECABANK, S.A.	6,1407	6,1472	04-01-21	14.787.368,51	294
LIBERBANK INCOME, R	ES0158303034	CECABANK, S.A.	6,1253	6,1318	04-01-21	36.281.692,21	643
LIBERBANK MULTI MANAGER, A	ES0158314007	CECABANK, S.A.	6,2260	6,2173	31-12-20	46.115.224,03	2.148
LIBERBANK MULTI MANAGER, P	ES0158314023	CECABANK, S.A.	6,3218	6,3130	31-12-20	7.866.741,75	111
OLEA GESTION DE ACTIVOS SGIIC, S.A.							

Fondos de Inversión *Investment Funds*FONDOS DE INVERSIÓN (R.D. 1.082/2012)
INVESTMENT FUNDS (R. D. 1082/2012)

Sociedades Gestoras y Fondos <i>Management Companies and Funds</i>	Cód.ISIN <i>ISIN Code</i>	Depositario <i>Depositary</i>	Valor Liquidativo <i>Net Asset Value</i>			Patrimonio <i>Assets</i>	NºPartícipes <i>Units</i>
			Precedente <i>Previous</i>	Último <i>Last</i>	Fecha <i>Date</i>		
OLEA NEUTRAL	ES0118537002	BANCO INVERISIS NET	15,4450	15,4782	31-12-20	52.770.668,28	620