	CUADRO COMPARATIVO DE MODIFICACIONES EN LGSS

	REAL DECRETO LEGISLATIVO 1/1994, DE 20 DE JUNIO, 

POR EL QUE SE APRUEBA EL TEXTO REFUNDIDO DE LA
LEY GENERAL DE LA SEGURIDAD SOCIAL

	REDACCIÓN ANTERIOR
	REDACCIÓN DADA POR LEY 27/2011
EN VIGOR EL 1 DE ENERO DE 2013 (CON LAS SALVEDADES ANOTADAS ***)

	COMPLEMENTOS PARA MÍNIMOS

	Complementos para pensiones inferiores a la mínima
(ART. 50)
	Complementos para pensiones inferiores a la mínima
(ART. 50)

	
Los beneficiarios de pensiones del sistema de la Seguridad Social, en su modalidad contributiva, que no perciban rentas de capital o trabajo personal o que, percibiéndolas, no excedan de la cuantía que anualmente establezca la correspondiente Ley de Presupuestos Generales del Estado, tendrán derecho a percibir los complementos necesarios para alcanzar la cuantía mínima de las pensiones, en los términos que legal o reglamentariamente se determinen.

A los solos efectos de garantía de complementos por mínimos, se equipararán a rentas de trabajo las pensiones públicas que no estén a cargo de cualquiera de los regímenes públicos básicos de previsión social.
	1. Los beneficiarios de pensiones del sistema de la Seguridad Social, en su modalidad contributiva, que no perciban rendimientos del trabajo, del capital o de actividades económicas y ganancias patrimoniales, de acuerdo con el concepto establecido para dichas rentas en el Impuesto sobre la Renta de las Personas Físicas, o que, percibiéndolos, no excedan de la cuantía que anualmente establezca la correspondiente Ley de Presupuestos Generales del Estado, tendrán derecho a percibir los complementos necesarios para alcanzar la cuantía mínima de las pensiones, siempre que residan en territorio español, en los términos que legal o reglamentariamente se determinen.


Los complementos por mínimos serán incompatibles con la percepción por el pensionista de los rendimientos indicados en el párrafo anterior, cuando la suma de todas las percepciones mencionadas, excluida la pensión que se vaya a complementar, exceda el límite fijado en la correspondiente Ley de Presupuestos Generales del Estado para cada ejercicio.

A efectos del reconocimiento de los complementos por mínimos de las pensiones contributivas de la Seguridad Social, de los rendimientos íntegros percibidos por el pensionista, y computados en los términos establecidos en la legislación fiscal, se excluirán los siguientes:


a) En los rendimientos íntegros procedentes del trabajo, los gastos deducibles, de acuerdo con la legislación fiscal.

b) En los rendimientos íntegros procedentes de actividades económicas, los gastos deducibles, de acuerdo con la legislación fiscal.

c) En los rendimientos íntegros procedentes de bienes inmuebles, los gastos deducibles, de acuerdo con la legislación fiscal.

2. El importe de dichos complementos en ningún caso podrá superar la cuantía establecida en cada ejercicio para las pensiones de jubilación e invalidez en su modalidad no contributiva. Cuando exista cónyuge a cargo del pensionista, el importe de tales complementos no podrá rebasar la cuantía que correspondería a la pensión no contributiva por aplicación de lo establecido en el apartado 1, 1.º, del artículo 145 para las unidades económicas en las que concurran dos beneficiarios con derecho a pensión.


Cuando la pensión de orfandad se incremente en la cuantía de la pensión de viudedad, el límite de la cuantía de los complementos a mínimos a que se refiere el párrafo anterior sólo quedará referido al de la pensión de viudedad que genera el incremento de la pensión de orfandad.


Los pensionistas de gran invalidez que tengan reconocido el complemento destinado a remunerar a la persona que le atiende no resultarán afectados por los límites establecidos en este apartado.

	-
	Complementos a mínimos para pensiones contributivas

(DA 54ª)

	-
	
1. La limitación prevista en el apartado 2 del artículo 50 con respecto a la cuantía de los complementos necesarios para alcanzar la cuantía mínima de pensiones, no será de aplicación en relación con las pensiones que hubieran sido causadas con anterioridad a 1 de enero de 2013.


2. Asimismo, el requisito de residencia en territorio español a que hace referencia el apartado 1 del artículo 50 para tener derecho al complemento para alcanzar la cuantía mínima de las pensiones, se exigirá para aquellas pensiones cuyo hecho causante se produzca a partir del día 1 de enero de 2013.


	EXENCIÓN PARCIAL DE LA OBLIGACIÓN DE COTIZAR

	Cotización con 65 o más años

(ART. 112 bis)
	Cotización con 65 o más años

(ART. 112 bis)

	
1. Los empresarios y trabajadores quedarán exentos de cotizar a la Seguridad Social por contingencias comunes, salvo por incapacidad temporal derivada de las mismas, respecto de aquellos trabajadores por cuenta ajena con contratos de trabajo de carácter indefinido, así como de los socios trabajadores o de trabajo de las cooperativas, en los que concurran las circunstancias de tener cumplidos sesenta y cinco o más años de edad y acreditar treinta y cinco o más años de cotización efectiva a la Seguridad Social, sin que se compute a estos efectos las partes proporcionales de pagas extraordinarias.

2. Si al cumplir sesenta y cinco años de edad el trabajador no tuviere cotizados treinta y cinco años, la exención a que se refiere el apartado anterior será aplicable a partir de la fecha en que se acrediten los treinta y cinco años de cotización efectiva.

3. Las exenciones establecidas en este artículo no serán aplicables a las cotizaciones relativas a trabajadores que presten sus servicios en las Administraciones públicas o en los Organismos públicos regulados en el Título III de la Ley 6/1997, de 14 de abril, de Organización y Funcionamiento de la Administración General del Estado.
	
1. Los empresarios y trabajadores quedarán exentos de cotizar a la Seguridad Social por contingencias comunes, salvo por incapacidad temporal derivada de las mismas, respecto de aquellos trabajadores por cuenta ajena con contratos de trabajo de carácter indefinido, así como de los socios trabajadores o de trabajo de las cooperativas, siempre que se encuentren en alguno de estos supuestos:
65 años de edad y 38 años y 6 meses de cotización.

67 años de edad y 37 años de cotización.

En todos los casos citados, a efectos del cómputo de años de cotización no se tomarán en cuenta las partes proporcionales de pagas extraordinarias.

2. Si al cumplir la edad correspondiente a que se refiere el apartado anterior el trabajador no tuviere cotizados el número de años en cada caso requerido, la exención prevista en este artículo será aplicable a partir de la fecha en que se acrediten los años de cotización exigidos para cada supuesto.

3. Las exenciones establecidas en este artículo no serán aplicables a las cotizaciones relativas a trabajadores que presten sus servicios en las Administraciones públicas o en los Organismos públicos regulados en el Título III de la Ley 6/1997, de 14 de abril, de Organización y Funcionamiento de la Administración General del Estado.


	Exoneración de cuotas respecto de los trabajadores por cuenta propia  con 65 o más años

(DA 32ª)
	Exoneración de cuotas respecto de los trabajadores por cuenta propia  con 65 o más años

(DA 32ª)

	
1. Los trabajadores por cuenta propia incluidos en el campo de aplicación de los Regímenes Especiales Agrario, de los Trabajadores del Mar y de Trabajadores por Cuenta Propia o Autónomos quedarán exentos de cotizar a la Seguridad Social salvo, en su caso, por incapacidad temporal y por contingencias profesionales, en el supuesto de tener cumplidos 65 o más años de edad y acreditar 35 o más años de cotización efectiva a la Seguridad Social, sin que se computen a estos efectos las partes proporcionales de pagas extraordinarias. Si al cumplir 65 años de edad el trabajador no reuniera el requisito exigido, la citada exención será aplicable a partir de la fecha en que se acredite éste.
2. Por los períodos de actividad en los que el trabajador no haya efectuado cotizaciones, en los términos previstos en el apartado anterior, a efectos de determinar la base reguladora de las prestaciones excluidas de cotización, las bases de cotización correspondientes a las mensualidades de cada ejercicio económico exentas de cotización serán equivalentes al resultado de incrementar el promedio de las bases de cotización del año natural inmediatamente anterior en el porcentaje de variación media conocida del IPC en el último año indicado, sin que las bases así calculadas puedan ser inferiores a las cuantías de las bases mínimas o únicas de cotización fijadas anualmente en la Ley de Presupuestos Generales del Estado para los trabajadores por cuenta propia incluidos en los Regímenes Especiales de la Seguridad Social a que se refiere el apartado anterior.
	
1. Los trabajadores por cuenta propia incluidos en el campo de aplicación del Régimen Especial de Trabajadores del Mar y del Régimen Especial de Trabajadores por Cuenta Propia o Autónomos quedarán exentos de cotizar a la Seguridad Social, salvo, en su caso, por incapacidad temporal y por contingencias profesionales, siempre que se encuentren en alguno de estos supuestos:

65 años de edad y 38 años y 6 meses de cotización.

67 años de edad y 37 años de cotización.


En todos los casos citados, a efectos del cómputo de años de cotización no se tomarán en cuenta las partes proporcionales de pagas extraordinarias.

2. Si al cumplir la edad correspondiente a que se refiere el apartado anterior el trabajador no tuviere cotizados el número de años en cada caso requerido, la exención prevista en este artículo será aplicable a partir de la fecha en que se acrediten los años de cotización exigidos para cada supuesto.


3. Por los períodos de actividad en los que el trabajador no haya efectuado cotizaciones, en los términos previstos en el apartado 1, a efectos de determinar la base reguladora de las prestaciones excluidas de cotización, las bases de cotización correspondientes a las mensualidades de cada ejercicio económico exentas de cotización serán equivalentes al resultado de incrementar el promedio de las bases de cotización del año natural inmediatamente anterior en el porcentaje de variación media conocida del índice de precios al consumo en el último año indicado, sin que las bases así calculadas puedan ser inferiores a las cuantías de las bases mínimas o únicas de cotización fijadas anualmente en la Ley de Presupuestos Generales del Estado para los trabajadores por cuenta propia incluidos en los Regímenes

Especiales de la Seguridad Social a que se refiere el apartado anterior.


	-
	Cómputo a efectos de pensión de jubilación de de períodos de exoneración de cuotas de trabajadores con 65 o más años.
(DA 55ª)

	-
	
Con respecto a los trabajadores que hayan dado ocasión a las exenciones de la obligación de cotizar previstas en el artículo 112 bis y en la disposición adicional trigésima segunda con anterioridad a 1 de enero de 2013 y que accedan al derecho a la pensión de jubilación con posterioridad a dicha fecha, el período durante el que se haya extendido dichas exenciones será considerado como cotizado a efectos del cálculo de la pensión correspondiente.


	INCAPACIDAD PERMANENTE 

	Base reguladora de las pensiones de incapacidad permanente derivada de contingencias comunes. 

(ART. 140.1 b)
	Base reguladora de las pensiones de incapacidad permanente derivada de contingencias comunes. 

(ART. 140.1 b)

	
b) Al resultado obtenido en razón a lo establecido en la norma anterior se le aplicará el porcentaje que corresponda en función de los años de cotización, según la escala prevista en el apartado 1 del artículo 163, considerándose a tal efecto como cotizados los años que le resten al interesado, en la fecha del hecho causante, para cumplir la edad de 65 años. En el caso de no alcanzarse 15 años de cotización, el porcentaje aplicable será del 50 por ciento.

El importe resultante constituirá la base reguladora a la que, para obtener la cuantía de la pensión que corresponda, habrá de aplicarse el porcentaje previsto para el grado de incapacidad reconocido.
	
b) Al resultado obtenido en razón a lo establecido en la norma anterior se le aplicará el porcentaje que corresponda en función de los años de cotización, según la escala prevista en el apartado 1 del artículo 163, considerándose a tal efecto como cotizados los años que le resten al interesado, en la fecha del hecho causante, para cumplir la edad ordinaria de jubilación vigente en cada momento. En el caso de no alcanzarse 15 años de cotización, el porcentaje aplicable será del 50 por 100.


El importe resultante constituirá la base reguladora a la que, para obtener la cuantía de la pensión que corresponda, habrá de aplicarse el porcentaje previsto para el grado de incapacidad reconocido.


	Base reguladora de las pensiones de incapacidad permanente derivada de contingencias comunes. 

(ART. 140.4)
	Base reguladora de las pensiones de incapacidad permanente derivada de contingencias comunes. 

(ART. 140.4)

	
4. Si en el período que haya de tomarse para el cálculo de la base reguladora aparecieran meses durante los cuales no hubiese existido obligación de cotizar, dichas lagunas se integrarán con la base mínima de entre todas las existentes en cada momento para trabajadores mayores de dieciocho años.


En los supuestos en que en alguno de los meses a tener en cuenta para la determinación de la base reguladora, la obligación de cotizar exista sólo durante una parte del mismo, procederá la integración señalada en el párrafo anterior, por la parte del mes en que no exista obligación de cotizar, siempre que la base de cotización correspondiente al primer período no alcance la cuantía de la base mínima mensual señalada. En tal supuesto, la integración alcanzará hasta esta última cuantía.
	
4. Si en el período que haya de tomarse para el cálculo de la base reguladora aparecieran periodos durante los cuales no hubiese existido la obligación de cotizar, dichas lagunas se integrarán de acuerdo con las siguientes reglas:


Primera. Si durante los treinta y seis meses previos al período que ha de tomarse para el cálculo de la base reguladora existieran mensualidades con cotizaciones, cada una de las correspondientes bases de cotización dará derecho, en su cuantía actualizada, a la integración de una mensualidad con laguna de cotización y hasta un máximo de veinticuatro, a partir de la mensualidad más cercana al hecho causante de la pensión, en los términos y condiciones que se establezcan reglamentariamente.


En ningún caso, la integración podrá ser inferior al 100 por 100 de la base mínima vigente en la fecha correspondiente a la mensualidad que es objeto de integración.


Segunda. Las veinticuatro mensualidades con lagunas más próximas al período al que se refiere la regla anterior, se integrarán con el 100 por 100 de la base mínima vigente en la fecha correspondiente a la mensualidad que es objeto de integración.

Tercera. El resto de mensualidades con lagunas de cotización, se integrarán con el 50 por 100 de la base mínima vigente en la fecha correspondiente a la mensualidad que es objeto de integración.

En los supuestos en que en alguno de los meses a tener en cuenta para la determinación de la base reguladora, la obligación de cotizar exista sólo durante una parte del mismo, procederá la integración señalada en los párrafos anteriores, por la parte del mes en que no exista obligación de cotizar, siempre que la base de cotización relativa al primer período no alcance la cuantía mensual que corresponda según la regla de integración que resulte aplicable en cada caso. En tal supuesto, la integración alcanzará hasta esta última cuantía.


	Compatibilidades en el percibo de prestaciones económicas por invalidez permanente.

(ART. 141.1 párrafo 1º)
	Compatibilidades en el percibo de prestaciones económicas por invalidez permanente.

(ART. 141.1 párrafo 1º)

	
1. En caso de incapacidad permanente total para la profesión habitual, la pensión vitalicia correspondiente será compatible con el salario que pueda percibir el trabajador en la misma empresa o en otra distinta, con el alcance y en las condiciones que se determinen reglamentariamente.

	
1. En caso de incapacidad permanente total para la profesión que ejercía el interesado o del grupo profesional en que aquélla estaba encuadrada, la pensión vitalicia correspondiente será compatible con el salario que pueda percibir el trabajador en la misma empresa o en otra distinta, siempre y cuando las funciones no coincidan con aquellas que dieron lugar a la incapacidad permanente total.


	-
	Compatibilidades en el percibo de prestaciones económicas por invalidez permanente.

(ART. 141.3)
*** EN VIGOR EL 1 DE ENERO DE 2014

	-
	
3. El disfrute de la pensión de incapacidad permanente absoluta y de gran invalidez a partir de la edad de acceso a la pensión de jubilación será incompatible con el desempeño por el pensionista de un trabajo, por cuenta propia o por cuenta ajena, que determine su inclusión en alguno de los regímenes del Sistema de la Seguridad Social, en los mismos términos y condiciones que los regulados para la pensión de jubilación en su modalidad contributiva en el apartado 1 del artículo 165 de esta Ley.


	-
	Lesiones permanentes no invalidantes.

(DA 56ª)

	-
	
El Ministerio de Trabajo e Inmigración procederá a actualizar los importes, según baremo, de las lesiones permanentes no invalidantes, derivadas de contingencias profesionales, reconocidas por la Seguridad Social.

	JUBILACIÓN 

	Beneficiarios.

(ART. 161.1)
	Beneficiarios.
(ART. 161.1)

	
1. Tendrán derecho a la pensión de jubilación, en su modalidad contributiva, las personas incluidas en este Régimen General que, además de la general exigida en el apartado 1 del artículo 124, reúnan las siguientes condiciones: 

a) Haber cumplido 65 años de edad. 

b) Tener cubierto un período mínimo de cotización de quince años, de los cuales al menos dos deberán estar comprendidos dentro de los quince años inmediatamente anteriores al momento de causar el derecho. A efectos del cómputo de los años cotizados no se tendrá en cuenta la parte proporcional correspondiente por pagas extraordinarias.

En los supuestos en que se acceda a la pensión de jubilación desde una situación de alta o asimilada al alta, sin obligación de cotizar, el período de dos años a que se refiere el párrafo anterior deberá estar comprendido dentro de los quince años anteriores a la fecha en que cesó la obligación de cotizar.


En los casos a que se refiere el párrafo anterior, y respecto de la determinación de la base reguladora de la pensión, se aplicará lo establecido en el apartado 1 del artículo 162.
	
1. Tendrán derecho a la pensión de jubilación, en su modalidad contributiva, las personas incluidas en este Régimen General que, además de la general exigida en el apartado 1 del artículo 124, reúnan las siguientes condiciones:

a) Haber cumplido 67 años de edad, o 65 años cuando se acrediten 38 años y 6 meses de cotización, sin que se tenga en cuenta la parte proporcional correspondiente a las pagas extraordinarias.

Para el cómputo de los años y meses de cotización se tomarán años y meses completos, sin que se equiparen a un año o un mes las fracciones de los mismos.

b) Tener cubierto un período mínimo de cotización de 15 años, de los cuales al menos 2 deberán estar comprendidos dentro de los 15 años inmediatamente anteriores al momento de causar el derecho. A efectos del cómputo de los años cotizados no se tendrá en cuenta la parte proporcional correspondiente por pagas extraordinarias.

En los supuestos en que se acceda a la pensión de jubilación desde una situación de alta o asimilada al alta, sin obligación de cotizar, el período de 2 años a que se refiere el párrafo anterior deberá estar comprendido dentro de los 15 años anteriores a la fecha en que cesó la obligación de cotizar.

En los casos a que se refiere el párrafo anterior, y respecto de la determinación de la base reguladora de la pensión, se aplicará lo establecido en el apartado 1 del artículo 162.


	-
	Aplicación paulatina de la edad de jubilación y de los años de cotización.

(DT 20ª)

	-
	
Las edades de jubilación y el período de cotización a que se refiere la letra a) del apartado 1 del artículo 161 se aplicarán de forma gradual, en los términos que resultan del siguiente cuadro:

AÑO

PERÍODOS COTIZADOS

EDAD EXIGIDA

2013

35 años y 3 meses o más

65 años
Menos de 35 años y 3 meses

65 años y 1 mes

2014

35 años y 6 meses o más

65 años

Menos de 35 años y 6 meses

65 años y 2 meses

2015

35 años y 9 meses o más

65 años

Menos de 35 años y 9 meses

65 años y 3 meses

2016

36 años o más años
65 años

Menos de 36 años

65 años y 4 meses

2017

36 años y 3 meses o más

65 años

Menos de 36 años y 3 meses

65 años y 5 meses

2018

36 años y 6 meses o más

65 años

Menos de 36 años y 6 meses

65 años y 6 meses

2019

36 años y 9 meses o más

65 años

Menos de 36 años y 9 meses

65 años y 8 meses

2020

37 años o más

65 años

Menos de 37 años

65 años y 10 meses

2021

37 años y 3 meses o más

65 años

Menos de 37 años y 3 meses

66 años

2022

37 años y 6 meses o más

65 años

Menos de 37 años y 6 meses

66 años y 2 meses

2023

37 años y 9 meses o más

65 años

Menos de 37 años y 9 meses

66 años y 4 meses

2024

38 años o más años
65 años

Menos de 38 años

66 años y 6 meses

2025

38 años y 3 meses o más

65 años

Menos de 38 años y 3 meses

66 años y 8 meses

2026

38 años y 3 meses o más

65 años

Menos de 38 años y 3 meses

66 años y 10 meses

A partir del año 2027

38 años y 6 meses o más

65 años

Menos de 38 años y 6 meses

67 años


	Base reguladora de la pensión de jubilación.

(ART. 162.1)
	Base reguladora de la pensión de jubilación.

(ART. 162.1)

	
1. La base reguladora de la pensión de jubilación, en su modalidad contributiva, será el cociente que resulte de dividir por 210, las bases de cotización del interesado durante los 180 meses inmediatamente anteriores al mes previo al del hecho causante.


1.1. El cómputo de las bases a que se refiere el párrafo anterior se realizará conforme a las siguientes reglas, de las que es expresión matemática la fórmula que figura al final del presente apartado.


1.ª Las bases correspondientes a los 24 meses anteriores al mes previo al del hecho causante se computarán en su valor nominal.


2.ª Las restantes bases de cotización se actualizarán de acuerdo con la evolución que haya experimentado el índice de precios al consumo desde el mes a que aquéllas correspondan, hasta el mes inmediato anterior a aquél en que se inicie el período a que se refiere la regla anterior.

Br = (Σi=1..24 Bi +Σi=25..180 Bi × (I25 / Ii) ) / 210
Siendo:
Br = Base reguladora.

Bi = Base de cotización del mes i-ésimo anterior al mes previo al del hecho causante.

Ii =Índice general de precios al consumo del mes i-ésimo anterior al mes previo al del hecho causante.

Siendo i = 1,2,...,180.


1.2 Si en el período que haya de tomarse para el cálculo de la base reguladora aparecieran meses durante los cuales no hubiese existido obligación de cotizar, dichas lagunas se integrarán con la base mínima de entre todas las existentes en cada momento para trabajadores mayores de dieciocho años. 

En los supuestos en que en alguno de los meses a tener en cuenta para la determinación de la base reguladora, la obligación de cotizar exista sólo durante una parte del mismo, procederá la integración señalada en el párrafo anterior, por la parte del mes en que no exista obligación de cotizar, siempre que la base de cotización correspondiente al primer período no alcance la cuantía de la base mínima mensual señalada. En tal supuesto, la integración alcanzará hasta esta última cuantía.
	
1. La base reguladora de la pensión de jubilación, en su modalidad contributiva, será el cociente que resulte de dividir por 350 las bases de cotización del beneficiario durante los 300 meses inmediatamente anteriores al mes previo al del hecho causante.


1.1 El cómputo de las bases a que se refiere el párrafo anterior se realizará conforme a las siguientes reglas, de las que es expresión matemática la formula que figura al final del presente apartado.


1.ª Las bases correspondientes a los 24 meses anteriores al mes previo al del hecho causante se computarán en su valor nominal.


2.ª Las restantes bases de cotización se actualizarán de acuerdo con la evolución que haya experimentado el índice de precios al consumo desde el mes a que aquéllas correspondan, hasta el mes inmediato anterior a aquél en que se inicie el periodo a que se refiere la regla anterior.

Br = (Σi=1..24 Bi +Σi=25..300 Bi × (I25 / Ii) ) / 350
Siendo:

Br = Base reguladora

Bi = Base de cotización del mes i-ésimo anterior al mes previo al del hecho causante.

Ii = Índice general de precios al consumo del mes i-ésimo anterior al mes previo al del hecho causante

Siendo i = 1,2,…, 300


1.2 Si en el período que haya de tomarse para el cálculo de la base reguladora aparecieran periodos durante los cuales no hubiese existido la obligación de cotizar, dichas lagunas se integrarán de acuerdo con las siguientes reglas:

1.ª Si durante los treinta y seis meses previos al período que ha de tomarse para el cálculo de la base reguladora existieran  mensualidades con cotizaciones, cada una de las correspondientes bases de cotización dará derecho, en su cuantía actualizada, a la integración de una mensualidad con laguna de cotización y hasta un máximo de veinticuatro, a partir de la mensualidad más cercana al hecho causante de la pensión, en los términos y condiciones que se establezcan reglamentariamente.


En ningún caso, la integración podrá ser inferior al 100 por 100 de la base mínima vigente en la fecha correspondiente a la mensualidad que es objeto de integración.


2.ª Las veinticuatro mensualidades con lagunas más próximas al período al que se refiere la regla anterior, se integrarán con el 100 por 100 de la base mínima vigente en la fecha correspondiente a la mensualidad que es objeto de integración.


3.ª El resto de mensualidades con lagunas de cotización, se integrarán con el 50 por 100 de la base mínima vigente en la fecha correspondiente a la mensualidad que es objeto de integración.


En los supuestos en que en alguno de los meses a tener en cuenta para la determinación de la base reguladora, la obligación de cotizar exista sólo durante una parte del mismo, procederá la integración señalada en los párrafos anteriores, por la parte del mes en que no exista obligación de cotizar, siempre que la base de cotización relativa al primer período no alcance la cuantía mensual que corresponda según la regla de integración que resulte aplicable en cada caso. En tal supuesto, la integración alcanzará hasta esta última cuantía. 


	Normas transitorias sobre base reguladora de la pensión de jubilación.

(DT 5ª)
	Normas transitorias sobre base reguladora de la pensión de jubilación.

(DT 5ª)

	
1. Lo previsto en el apartado 1 del artículo 162 de la presente Ley, se aplicará de forma gradual del modo siguiente:


A partir de la entrada en vigor de la Ley de Consolidación y Racionalización del Sistema de Seguridad Social, la base reguladora de la pensión de jubilación será el resultado de dividir por 126 las bases de cotización de los 108 meses inmediatamente anteriores al hecho causante.


A partir de 1 de enero de 1998, la base reguladora de la pensión de jubilación será el resultado de dividir por 140 las bases de cotización de los 120 meses inmediatamente anteriores al hecho causante.


A partir de 1 de enero de 1999, la base reguladora de la pensión de jubilación será el resultado de dividir por 154 las bases de cotización de los 132 meses inmediatamente anteriores al hecho causante.


A partir de 1 de enero de 2000, la base reguladora de la pensión de jubilación será el resultado de dividir por 168 las bases de cotización de los 144 meses inmediatamente anteriores al hecho causante.


A partir de 1 de enero de 2001 y hasta el 31 de diciembre de 2001, la base reguladora de la pensión de jubilación será el resultado de dividir por 182 las bases de cotización de los 156 meses inmediatamente

anteriores al hecho causante.


A partir de 1 de enero del año 2002, la base reguladora de la pensión de jubilación se calculará aplicando, en su integridad, lo establecido en el apartado 1 del artículo 162 de la Ley citada.


2. Lo previsto en los apartados 2, 3, 4 y 5 del artículo 162 de la presente Ley, no será aplicable a las pensiones causadas antes del 1 de septiembre de 1981.
	
1. Lo previsto en el apartado 1 del artículo 162 de la presente Ley, se aplicará de forma gradual del siguiente modo:


A partir de 1 de enero de 2013, la base reguladora de la pensión de jubilación será el resultado de dividir por 224 las bases de cotización durante los 192 meses inmediatamente anteriores al mes previo al del hecho causante.


A partir de 1 de enero de 2014, la base reguladora de la pensión de jubilación será el resultado de dividir por 238 las bases de cotización durante los 204 meses inmediatamente anteriores al mes previo al del hecho causante.


A partir de 1 de enero de 2015, la base reguladora de la pensión de jubilación será el resultado de dividir por 252 las bases de cotización durante los 216 meses inmediatamente anteriores al mes previo al del hecho causante.


A partir de 1 de enero de 2016, la base reguladora de la pensión de jubilación será el resultado de dividir por 266 las bases de cotización durante los 228 meses inmediatamente anteriores al mes previo al del hecho causante.


A partir de 1 de enero de 2017, la base reguladora de la pensión de jubilación será el resultado de dividir por 280 las bases de cotización durante los 240 meses inmediatamente anteriores al mes previo al del hecho causante.


A partir de 1 de enero de 2018, la base reguladora de la pensión de jubilación será el resultado de dividir por 294 las bases de cotización durante los 252 meses inmediatamente anteriores al mes previo al del hecho causante.


A partir de 1 de enero de 2019, la base reguladora de la pensión de jubilación será el resultado de dividir por 308 las bases de cotización durante los 264 meses inmediatamente anteriores al mes previo al del hecho causante.


A partir de 1 de enero de 2020, la base reguladora de la pensión de jubilación será el resultado de dividir por 322 las bases de cotización durante los 276 meses inmediatamente anteriores al mes previo al del hecho causante.


A partir de 1 de enero de 2021, la base reguladora de la pensión de jubilación será el resultado de dividir por 336 las bases de cotización durante los 288 meses inmediatamente anteriores al mes previo al del hecho causante.


A partir de 1 de enero de 2022, la base reguladora de la pensión de jubilación se calculará aplicando, en su integridad, lo establecido en el apartado 1 del artículo 162.

2. Desde el 1 de enero de 2013 hasta el 31 de diciembre de 2016, para quienes hayan cesado en el trabajo por causa no imputable a su libre voluntad, por las causas y los supuestos contemplados en el artículo 208.1.1 y, a partir del cumplimiento de los 55 años de edad y al menos durante veinticuatro meses, hayan experimentado una reducción de las bases de cotización respecto de la acreditada con anterioridad a la extinción de la relación laboral, la base reguladora será el resultado de dividir por 280 las bases de cotización durante los 240 meses inmediatamente anteriores al mes previo al del hecho causante, siempre que resulte más favorable que la que le hubiese correspondido de acuerdo con lo establecido en el apartado anterior.


3. Desde el 1 de enero de 2017 hasta el 31 de diciembre de 2021, para quienes hayan cesado en el trabajo por causa no imputable a su libre voluntad, por las causas y los supuestos contemplados en el artículo 208.1.1 y, a partir del cumplimiento de los 55 años de edad y al menos durante veinticuatro meses, hayan experimentado una reducción de las bases de cotización respecto de la acreditada con anterioridad a la extinción de la relación laboral, la base reguladora será la establecida en el apartado 1 del artículo 162, siempre que resulte más favorable que la que le hubiese correspondido de acuerdo con lo establecido en el apartado 1.


4. La determinación de la base reguladora de la pensión, en los términos regulados en los apartados 2 y 3, resulta de  aplicación a los trabajadores por cuenta propia o autónomos con respecto a los cuales haya transcurrido un año desde la fecha en que se haya agotado la prestación por cese de actividad, regulada en la Ley 32/2010, de 5 de agosto, por la que se establece un sistema específico de protección por cese de actividad de los trabajadores autónomos, siempre que dicho cese se produzca a partir del cumplimiento de los 55 años de edad.


	Cuantía de la pensión.

(ART. 163)
	Cuantía de la pensión.

(ART. 163)

	
1. La cuantía de la pensión de jubilación, en su modalidad contributiva, se determinará aplicando a la base reguladora, calculada conforme a lo dispuesto en el artículo precedente, los porcentajes siguientes:


1.º Por los primeros quince años cotizados: el 50 por 100.


2.º Por cada año adicional de cotización, comprendido entre el decimosexto y el vigésimo quinto, ambos incluidos: el 3 por 100.


3.º Por cada año adicional de cotización, a partir del vigésimo sexto: el 2 por 100, sin que el porcentaje aplicable a la base reguladora supere el 100 por 100, salvo en el supuesto a que se refiere el apartado siguiente.


2. Cuando se acceda a la pensión de jubilación a una edad superior a los 65 años, siempre que al cumplir esta edad se hubiera reunido el período mínimo de cotización establecido en el artículo 161.1.b), se reconocerá al interesado un porcentaje adicional consistente en un 2 por ciento por cada año completo transcurrido entre la fecha en que cumplió dicha edad y la del hecho causante de la pensión. Dicho porcentaje se elevará al 3 por ciento cuando el interesado hubiera acreditado al menos cuarenta años de cotización al cumplir 65 años.


El porcentaje adicional obtenido según lo establecido en el párrafo anterior se sumará al que con carácter general corresponda al interesado de acuerdo con el apartado 1, aplicándose el porcentaje resultante a la respectiva base reguladora a efectos de determinar la cuantía de la pensión, que no podrá ser superior en ningún caso al límite establecido en el artículo 47.


En el supuesto de que la cuantía de la pensión reconocida alcance el indicado límite sin aplicar el porcentaje adicional o aplicándolo sólo parcialmente, el interesado tendrá derecho, además, a percibir anualmente una cantidad cuyo importe se obtendrá aplicando al importe de dicho límite vigente en cada momento el porcentaje adicional no utilizado para determinar la cuantía de la pensión, redondeado a la unidad más próxima por exceso. La citada cantidad se devengará por meses vencidos y se abonará en catorce pagas, sin que la suma de su importe y el de la pensión o pensiones que tuviera reconocidas el interesado, en cómputo anual, pueda superar la cuantía del tope máximo de la base de cotización vigente en cada momento, también en cómputo anual.


El beneficio establecido en este apartado no será de aplicación en los supuestos de jubilación parcial ni de la jubilación flexible a que se refiere el párrafo segundo del apartado 1 del artículo 165.


	
1. La cuantía de la pensión de jubilación, en su modalidad contributiva, se determinará aplicando a la base reguladora, calculada conforme a lo dispuesto en el artículo precedente, los porcentajes siguientes:

1.º Por los primeros 15 años cotizados: el 50 por 100.


2.º A partir del año decimosexto, por cada mes adicional de cotización,  comprendidos entre los meses 1 y 248, se añadirá el 0,19 por 100, y por los que rebasen el mes 248, se añadirá el 0,18 por 100, sin que el porcentaje aplicable a la base reguladora supere el 100 por 100, salvo en el supuesto a que se refiere el apartado siguiente.


2. Cuando se acceda a la pensión de jubilación a una edad superior a la que resulte de la aplicación en cada caso de lo establecido en la letra a) del apartado 1 del artículo 161, siempre que al cumplir esta edad se hubiera reunido el período mínimo de cotización establecido en la letra b) del citado apartado, se reconocerá al interesado un porcentaje adicional por cada año completo cotizado entre la fecha en que cumplió dicha edad y la del hecho causante de la pensión, cuya cuantía estará en función de los años de cotización acreditados en la primera de las fechas indicadas, según la siguiente escala:
— Hasta 25 años cotizados, el 2 por 100.

— Entre 25 y 37 años cotizados, el 2,75 por 100.

— A partir de 37 años cotizados, el 4 por 100.


El porcentaje adicional obtenido según lo establecido en el párrafo anterior se sumará al que con carácter general corresponda al interesado de acuerdo con el apartado 1, aplicándose el porcentaje resultante a la respectiva base reguladora a efectos de determinar la cuantía de la pensión, que no podrá ser superior en ningún caso al límite establecido en el artículo 47.


En el supuesto de que la cuantía de la pensión reconocida alcance el indicado límite sin aplicar el porcentaje adicional o aplicándolo sólo parcialmente, el interesado tendrá derecho, además, a percibir anualmente una cantidad cuyo importe se obtendrá aplicando al importe de dicho límite vigente en cada momento el porcentaje adicional no utilizado para determinar la cuantía de la pensión, redondeado a la unidad más próxima por exceso. La citada cantidad se devengará por meses vencidos y se abonará en 14 pagas, sin que la suma de su importe y el de la pensión o pensiones que tuviera reconocidas el interesado, en cómputo anual, pueda superar la cuantía del tope máximo de la base de cotización vigente en cada momento, también en cómputo anual.


El beneficio establecido en este apartado no será de aplicación en los supuestos de jubilación parcial, ni de la jubilación flexible a que se refiere el párrafo segundo del apartado 1 del artículo 165.


3. Cuando para determinar la cuantía de una pensión de jubilación hubieran de aplicarse coeficientes reductores por edad en el momento del hecho causante, aquéllos se aplicarán sobre el importe de la pensión resultante de aplicar a la base reguladora el porcentaje que corresponda por meses de cotización. Una vez aplicados los referidos coeficientes reductores, el importe resultante de la pensión no podrá ser superior a la cuantía resultante de reducir el tope máximo de pensión en un 0,25 por 100 por cada trimestre o fracción de trimestre de anticipación.

	-
	Aplicación de los porcentajes a atribuir a los años cotizados para la pensión de jubilación.
(DT 21ª)

	-
	
Los porcentajes a que se refiere el número 2.º del apartado 1 del artículo 163 serán sustituidos por los siguientes:

Durante los años

2013 a 2019

Por cada mes adicional de cotización entre los meses 1 y 163, el 0,21 por 100 y por los 83 meses siguientes, el 0,19 por 100.
Durante los años

2020 a 2022

Por cada mes adicional de cotización entre los meses 1 y 106, el 0,21 por 100 y por los 146 meses siguientes, el 0,19 por 100.
Durante los años

2023 a 2026

Por cada mes adicional de cotización entre los meses 1 y 49, el 0,21 por 100 y por los 209 meses siguientes, el 0,19 por 100.
A partir del año

2027

Por cada mes adicional de cotización entre los meses 1 y 248, el 0,19 por 100 y por los 16 meses siguientes, el 0,18 por 100.


	-
	Acomodación de las referencias a la edad mínima de jubilación.

(DA 57ª)

	-
	
Las referencias a la edad mínima o a la de 65 años que se contienen en los artículos 112 bis, 161 bis 1 y 2, 166.1 y 2.f) y disposición adicional trigésima segunda se entenderán efectuadas a la edad que en cada caso resulte de la aplicación de lo establecido en la letra a) del apartado 1 del artículo 161.


	JUBILACIÓN ANTICIPADA

	Jubilación anticipada.
(ART. 161 bis. 2)
	Jubilación anticipada.

(ART. 161 bis. 2)

	
2. Podrán acceder a la jubilación anticipada, los trabajadores que reúnan los siguientes requisitos:

a) Tener cumplidos los sesenta y un años de edad, sin que a estos efectos resulten de aplicación los coeficientes reductores a que se refiere el apartado anterior.


b) Encontrarse inscritos en las oficinas de empleo como demandantes de empleo durante un plazo de, al menos, seis meses inmediatamente anteriores a la fecha de solicitud de la jubilación.


c) Acreditar un período mínimo de cotización efectiva de treinta años, sin que, a tales efectos, se tenga en cuenta la parte proporcional por pagas extraordinarias. A estos exclusivos efectos, se computará como cotizado a la Seguridad Social, el período de prestación del servicio militar obligatorio o de la prestación social sustitutoria, con el límite máximo de un año. 

d) Que el cese en el trabajo, como consecuencia de la extinción del contrato de trabajo, no se haya producido por causa imputable a la libre voluntad del trabajador. A tales efectos, se entenderá por libre voluntad del trabajador la inequívoca manifestación de voluntad de quien, pudiendo continuar su relación laboral y no existiendo razón objetiva que la impida, decide poner fin a la misma. Se considerará, en todo caso, que el cese en la relación laboral se produjo de forma involuntaria cuando la extinción se haya producido por alguna de las causas previstas en el artículo 208.1.1. 

Los requisitos exigidos en los apartados b) y d) no serán exigibles en aquellos supuestos en los que el empresario, en virtud de obligación adquirida mediante acuerdo colectivo o contrato individual de prejubilación, haya abonado al trabajador tras la extinción del contrato de trabajo, y en los dos años inmediatamente anteriores a la solicitud de jubilación anticipada, una cantidad que, en cómputo global, represente un importe mensual no inferior al resultado de sumar la cantidad que le hubiera correspondido en concepto de prestación por desempleo y la cuota que hubiera abonado o, en su caso, la cuota de mayor cuantía que hubiera podido abonar en concepto de convenio especial con la Seguridad Social.


En los casos de acceso a la jubilación anticipada a que se refiere este apartado, la pensión será objeto de reducción mediante la aplicación, por cada año o fracción de año que, en el momento del hecho causante, le falte al trabajador para cumplir los sesenta y cinco años, de los siguientes coeficientes:

1.º Entre treinta y treinta y cuatro años de cotización acreditados: 7,5 por ciento.


2.º Entre treinta y cinco y treinta y siete años de cotización acreditados: 7 por ciento.


3.º Entre treinta y ocho y treinta y nueve años de cotización acreditados: 6,5 por ciento.


4.º Con cuarenta o más años de cotización acreditados: 6 por ciento.

Para el cómputo de los años de cotización se tomarán años completos, sin que se equipare a un año la fracción del mismo.
	
2. Se establecen dos modalidades de acceso a la jubilación anticipada, la que deriva del cese en el trabajo por causa no imputable al trabajador y la que deriva de la voluntad del interesado, para las cuales se exigen los siguientes requisitos:

A) Respecto de la derivada del cese en el trabajo por causa no imputable a la libre voluntad del trabajador.

a) Tener cumplidos los 61 años de edad, sin que a estos efectos resulten de aplicación los coeficientes reductores a que se refiere el apartado anterior.

b) Encontrarse inscritos en las oficinas de empleo como demandantes de empleo durante un plazo de, al menos, 6 meses inmediatamente anteriores a la fecha de la solicitud de la jubilación.

c) Acreditar un período mínimo de cotización efectiva de 33 años, sin que, a tales efectos, se tenga en cuenta la parte proporcional por pagas extraordinarias. A estos exclusivos efectos, se computará como cotizado a la Seguridad Social el período de prestación del servicio militar obligatorio o de la prestación social sustitutoria, con el límite máximo de un año.

d) Que el cese en el trabajo se haya producido como consecuencia de una situación de crisis o cierre de la empresa que impida objetivamente la continuidad de la relación laboral. A estos efectos, las causas de

extinción del contrato de trabajo que podrán dar derecho al acceso a esta modalidad de jubilación anticipada serán las siguientes:
a. El despido colectivo por causas económicas autorizado por la autoridad laboral, conforme al artículo 51 del Estatuto de los Trabajadores.
b. El despido objetivo por causas económicas, conforme al artículo 52.c) del Estatuto de los Trabajadores.
c. La extinción del contrato por resolución judicial, conforme al artículo 64 de la Ley 22/2003, de 9 de julio, Concursal.
d. La muerte, jubilación o incapacidad del empresario individual, sin perjuicio de lo dispuesto en el artículo 44 del Estatuto de los Trabajadores, o la extinción de la personalidad jurídica del contratante.
e. La extinción del contrato de trabajo motivada por la existencia de fuerza mayor.


La extinción de la relación laboral de la mujer trabajadora como consecuencia de ser víctima de la violencia de género dará acceso a esta modalidad de jubilación anticipada.


En los casos de acceso a la jubilación anticipada a que se refiere este apartado A), la pensión será objeto de reducción mediante la aplicación, por cada trimestre o fracción de trimestre que, en el momento del hecho causante, le falte al trabajador para cumplir la edad legal de jubilación que en cada caso resulte de la aplicación de lo establecido en la letra a) del apartado 1 del artículo 161, de un coeficiente del 1,875 por 100 por trimestre para los trabajadores con menos de 38 años y 6 meses cotizados, y del 1,625 por 100 por trimestre para los trabajadores con 38 años y 6 meses cotizados o más.


A los efectos de determinar dicha edad legal de jubilación se considerarán cotizados los años que le resten al interesado desde la fecha del hecho causante hasta el cumplimiento de la edad que le corresponda.


Para el cómputo de los periodos de cotización se tomarán periodos completos, sin que se equipare a un periodo la fracción del mismo.

B) Respecto del acceso anticipado a la jubilación por voluntad del interesado:


a) Tener cumplidos los 63 años de edad, sin que a estos efectos resulten de aplicación los coeficientes reductores a que se refiere el apartado anterior.

b) Acreditar un período mínimo de cotización efectiva de 33 años, sin que, a tales efectos, se tenga en cuenta la parte proporcional por pagas extraordinarias. A estos exclusivos efectos, se computará como cotizado a la Seguridad Social el período de prestación del servicio militar obligatorio o de la prestación social sustitutoria, con el límite máximo de un año.


c) Una vez acreditados los requisitos generales y específicos de dicha modalidad de jubilación, el importe de la pensión ha de resultar superior a la cuantía de la pensión mínima que correspondería al interesado por su situación familiar al cumplimiento de los 65 años de edad. En caso contrario, no se podrá acceder a esta fórmula de jubilación anticipada.


En los casos de acceso a la jubilación anticipada a que se refiere este apartado B), la pensión será objeto de reducción mediante la aplicación, por cada trimestre o fracción de trimestre que, en el momento del hecho causante, le falte al trabajador para cumplir la edad legal de jubilación que en cada caso resulte de la aplicación de lo establecido en la letra a) del apartado 1 del artículo 161, de un coeficiente del 1,875 por 100 por trimestre, para los trabajadores con menos de 38 años y 6 meses cotizados, y del 1,625 por 100 por trimestre para los trabajadores con 38 años y 6 meses cotizados o más.

A los efectos de determinar dicha edad legal de jubilación se considerarán cotizados los años que le resten al interesado desde la fecha del hecho causante hasta el cumplimiento de la edad que le corresponda.


Para el cómputo de los periodos de cotización se tomarán periodos completos, sin que se equipare a un periodo la fracción del mismo.


	Aplicación de legislaciones anteriores para causar derecho a pensión de jubilación (DT3ª.1, 2ª, párrafo 1º)
	Aplicación de legislaciones anteriores para causar derecho a pensión de jubilación (DT3ª.1, 2ª, párrafo 1º)

	
2.ª Quienes tuvieran la condición de mutualista el 1 de enero de 1967 podrán causar el derecho a la pensión de jubilación a partir de los sesenta años. En tal caso, la cuantía de la pensión se reducirá en un 8 por ciento por cada año o fracción de año que, en el momento del hecho causante, le falte al trabajador para cumplir la edad que se fija en el apartado 1.a) del artículo 161.

	
2.ª) Quienes tuvieran la condición de mutualista el 1 de enero de 1967 podrán causar el derecho a la pensión de jubilación a partir de los 60 años. En tal caso, la cuantía de la pensión se reducirá en un 8 por 100 por cada año o fracción de año que, en el momento del hecho causante, le falte al trabajador para cumplir la edad de 65 años.

	JUBILACIÓN PARCIAL

	Jubilación parcial.

[ART. 166.1, 166.2, e) y f)]
	Jubilación parcial.

[ART. 166.1, 166.2, d) párrafo 2º, e), f) y g)]

	
1. Los trabajadores que hayan cumplido 65 años de edad y reúnan los requisitos para causar derecho a la pensión de jubilación, siempre que se produzca una reducción de su jornada de trabajo comprendida entre un mínimo de un 25 por ciento y un máximo de un 75 por ciento, podrán acceder a la jubilación parcial sin necesidad de la celebración simultánea de un contrato de relevo. Los porcentajes indicados se entenderán referidos a la jornada de un trabajador a tiempo completo comparable.

2. (…)


d) 


-


e) Que, en los supuestos en que, debido a los requerimientos específicos del trabajo realizado por el jubilado parcial, el puesto de trabajo de éste no pueda ser el mismo o uno similar que el que vaya a desarrollar el trabajador relevista, exista una correspondencia entre las bases de cotización de ambos, de modo que la correspondiente al trabajador relevista no podrá ser inferior al 65 por ciento de la base por la que venía cotizando el trabajador que accede a la jubilación parcial. Reglamentariamente se desarrollarán los requerimientos específicos del trabajo para considerar que el puesto de trabajo del trabajador relevista no pueda ser el mismo o uno similar al que venía desarrollando el jubilado parcial.

f) Los contratos de relevo que se establezcan como consecuencia de una jubilación parcial tendrán, como mínimo, una duración igual al tiempo que le falte al trabajador sustituido para alcanzar la edad de sesenta y cinco años.

-


	
1. Los trabajadores que hayan cumplido la edad a que se refiere la letra a), apartado 1, del artículo 161 y reúnan los requisitos para causar derecho a la pensión de jubilación, siempre que se produzca una reducción de su jornada de trabajo comprendida entre un mínimo de un 25 por 100 y un máximo de un 75 por 100, podrán acceder a la jubilación parcial sin necesidad de la celebración simultánea de un contrato de relevo. Los porcentajes indicados se entenderán referidos a la jornada de un trabajador a tiempo completo comparable.

2. (…)

d) 


En el supuesto de personas con discapacidad o trastorno mental, el período de cotización exigido será de 25 años.

e) Que exista una correspondencia entre las bases de cotización del trabajador relevista y del jubilado parcial, de modo que la correspondiente al trabajador relevista no podrá ser inferior al 65 por 100 del promedio de las bases de cotización correspondientes a los seis últimos meses del período de base reguladora de la pensión de jubilación parcial.

f) Los contratos de relevo que se establezcan como consecuencia de una jubilación parcial tendrán, como mínimo, una duración igual al tiempo que le falte al trabajador sustituido para alcanzar la edad a que se refiere la letra a), apartado 1, del artículo 161.


g) Sin perjuicio de la reducción de jornada a que se refiere la letra c), durante el periodo de disfrute de la jubilación parcial, empresa y trabajador cotizarán por la base de cotización que, en su caso, hubiere correspondido de seguir trabajando éste a jornada completa.


	-
	Normas transitorias sobre jubilación parcial.

(DT 22ª)

	-
	
1. La exigencia del requisito de la edad a que se refiere el apartado 1 y la letra f) del apartado 2 del artículo 166 se aplicará de forma gradual, conforme a lo previsto en la disposición transitoria vigésima de esta Ley.

2. La base de cotización durante la jubilación parcial a que se refiere la letra g) del apartado 2 del artículo 166 se aplicará de forma gradual conforme a los porcentajes calculados sobre la base de cotización a jornada completa de acuerdo con la siguiente escala:

a) Durante el año 2013, la base de cotización será equivalente al 30 por 100 de la base de cotización que hubiera correspondido a jornada completa.


b) Por cada año transcurrido a partir del año 2014 se incrementará un 5 por 100 más hasta alcanzar el 100 por 100 de la base de cotización que le hubiera correspondido a jornada completa.

En ningún caso el porcentaje de base de cotización fijado para cada ejercicio en la escala anterior podrá resultar inferior al porcentaje de actividad laboral efectivamente realizada. 


	AMPLIACIÓN DE LA COBERTURA POR AT y EP

	-
	Ampliación de la cobertura por accidentes de trabajo y enfermedades profesionales.

(DA 58ª)

	-
	
Con efectos de 1 de enero de 2013, la protección frente a las contingencias de accidentes de trabajo y enfermedades profesionales formará parte de la acción protectora obligatoria de todos los regímenes que integran el sistema de la Seguridad Social con respecto a los trabajadores que causen alta en cualquiera de los mismos a partir de la indicada fecha.
Esta protección obligatoria frente a las contingencias de accidentes de trabajo y enfermedades profesionales podrá desarrollarse en régimen de colaboración con la Seguridad Social, en los términos que reglamentariamente se establezcan, en el caso de socios de cooperativas comprendidos en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos, siempre que estas cooperativas dispongan de un sistema intercooperativo de prestaciones sociales, complementario al Sistema Público, que cubra estas contingencias y que dicho sistema intercooperativo cuente, con anterioridad al 1.1.2013, con la autorización de la Seguridad Social para colaborar en la gestión de la prestación económica de incapacidad temporal.

	FACTOR DE SOSTENIBILIDAD DEL SISTEMA DE LA SEGURIDAD SOCIAL

	-
	Factor de sostenibilidad del sistema de la Seguridad Social.
(DA 59ª)

	-
	
Con el objetivo de mantener la proporcionalidad entre las contribuciones al sistema y las prestaciones esperadas del mismo y garantizar su sostenibilidad, a partir de 2027 los parámetros fundamentales del sistema se revisarán por las diferencias entre la evolución de la esperanza de vida a los 67 años de la población en el año en que se efectúe la revisión y la esperanza de vida a los 67 años en 2027. Dichas revisiones se efectuarán cada 5 años, utilizando a este fin las previsiones realizadas por los organismos oficiales competentes.


	BENEFICIOS POR CUIDADOS DE HIJOS

	-
	Beneficios por cuidado de hijos o menores.
(DA 60ª)

	-
	
1. Sin perjuicio de lo dispuesto en la disposición adicional cuadragésima cuarta, en cualquier régimen de Seguridad Social y a todos los efectos salvo para el cumplimiento del período mínimo de cotización exigido, se computará como periodo cotizado aquel de interrupción de la cotización, derivado de la extinción de la relación laboral o de la finalización del cobro de prestaciones de desempleo producidas entre los nueve meses anteriores al nacimiento, o los tres meses anteriores a la adopción o acogimiento permanente y la finalización del sexto año posterior a dicha situación. La duración de este cómputo como periodo cotizado será de 112 días por cada hijo o menor adoptado o acogido. Dicho período se incrementará anualmente, a partir del año 2013 y hasta el año 2018, hasta alcanzar el máximo de 270 días por hijo en el año 2019, sin que en ningún caso pueda ser superior a la interrupción real de la cotización. Este beneficio solo se reconocerá a uno de los progenitores. En caso de controversia entre ellos se otorgará el derecho a la madre.

Sin perjuicio de lo previsto en el párrafo anterior, a los exclusivos efectos de determinar la edad de acceso a la jubilación prevista en la letra a) del apartado 1 del artículo 161, y a partir de la entrada en vigor de esta ley, la duración del cómputo como periodo cotizado será de un máximo de 270 días cotizados por cada hijo o menor adoptado o acogido.

2. En función de las posibilidades económicas del sistema de la Seguridad Social, podrán adoptarse las disposiciones necesarias para que el cómputo, como cotización efectiva, del periodo de cuidado por hijo o menor, en los términos contenidos en el párrafo primero del apartado anterior, se anticipe antes del 2018, en los supuestos de familias numerosas.

3. En cualquier caso, la aplicación de los beneficios establecidos en la presente disposición no podrá dar lugar a que el período de cuidado de hijo o menor, considerado como período cotizado, supere cinco años por beneficiario. Esta limitación se aplicará, de igual modo, cuando los mencionados beneficios concurran con los contemplados en el artículo 180.1 de esta Ley.

	Prestaciones (familiares)

(ART. 180.1)
	Prestaciones (familiares)

(ART. 180.1)

	
1. Los dos primeros años del período de excedencia que los trabajadores, de acuerdo con el artículo 46.3 de la Ley del Estatuto de los Trabajadores, disfruten en razón del cuidado de cada hijo o menor acogido, en los supuestos de acogimiento familiar permanente o preadoptivo, aunque éstos sean provisionales, tendrán la consideración de período de cotización efectiva a efectos de las correspondientes prestaciones de la Seguridad Social por jubilación, incapacidad permanente, muerte y supervivencia, maternidad y paternidad.


El período de cotización efectiva a que se refiere el párrafo anterior tendrá una duración de 30 meses si la unidad familiar de la que forma parte el menor en razón de cuyo cuidado se solicita la excedencia, tiene la consideración de familia numerosa de categoría general, o de 36 meses, si tiene la de categoría especial.

	
1. Los tres años de periodo de excedencia que los trabajadores, de acuerdo con el artículo 46.3 de la Ley del Estatuto de los Trabajadores, disfruten en razón del cuidado de cada hijo o menor acogido, en los supuestos de acogimiento familiar permanente o preadoptivo, aunque éstos sean provisionales, tendrán la consideración de periodo de cotización efectiva a efectos de las correspondientes prestaciones de la Seguridad Social por jubilación, incapacidad permanente, muerte y supervivencia, maternidad y paternidad.


	ORFANDAD

	Pensión de orfandad.

(ART. 175.1 y 2)
	Pensión de orfandad.

(ART. 175.1 y 2)
***EN VIGOR EL 2 DE AGOSTO DE 2011

	
1. Tendrán derecho a la pensión de orfandad, en régimen de igualdad, cada uno de los hijos del causante, cualquiera que sea la naturaleza de su filiación, siempre que, al fallecer el causante, sean menores de dieciocho años o estén incapacitados para el trabajo, y que aquél se encontrase en alta o en situación asimilada al alta. Será de aplicación, asimismo, a las pensiones de orfandad lo previsto en el segundo párrafo del apartado 1 del artículo 174 de esta Ley. 

2. En los casos en que el hijo del causante no efectúe un trabajo lucrativo por cuenta propia o ajena o, cuando realizándolo, los ingresos que obtenga resulten inferiores en cómputo anual a la cuantía vigente para el salario mínimo interprofesional, también en cómputo anual, podrá ser beneficiario de la pensión de orfandad, siempre que en la fecha del fallecimiento del causante, aquél fuera menor de 22 años, o de 24 si no sobreviviera ninguno de los dos padres o el huérfano presentara una discapacidad en un grado igual o superior al 33 por ciento.


En el caso de orfandad absoluta, si el huérfano estuviera cursando estudios y cumpliera los 24 años durante el transcurso del curso escolar, la percepción de la pensión de orfandad se mantendrá hasta el día primero del mes inmediatamente posterior al de inicio del siguiente curso académico.

	
1. Tendrán derecho a la pensión de orfandad, en régimen de igualdad, cada uno de los hijos del causante, cualquiera que sea la naturaleza de su filiación, siempre que, al fallecer el causante, sean menores de veintiún años o estén incapacitados para el trabajo y que el causante se encontrase en alta o en situación asimilada al alta. Será de aplicación, asimismo, a las pensiones de orfandad lo previsto en el segundo párrafo del número 1 del artículo 174 de esta Ley.


2. En los casos en que el hijo del causante no efectúe un trabajo lucrativo por cuenta ajena o propia, o cuando realizándolo, los ingresos que obtenga resulten inferiores, en cómputo anual, a la cuantía vigente para el salario mínimo interprofesional, también en cómputo anual, podrá ser beneficiario de la pensión de orfandad, siempre que en la fecha de fallecimiento del causante, aquél fuera menor de 25 años.

Si el huérfano estuviera cursando estudios y cumpliera 25 años durante el transcurso del curso escolar, la percepción de la pensión de orfandad se mantendrá hasta el día primero del mes inmediatamente posterior al del inicio del siguiente curso académico.


	Aplicación paulatina del límite de edad a efectos de las pensiones de orfandad.

(DT 6ª bis)
	Aplicación paulatina del límite de edad a efectos de las pensiones de orfandad, en los casos de orfandad simple en los que el huérfano no trabaje.

(DT 6ª bis)
***EN VIGOR EL 2 DE AGOSTO DE 2011

	
Los límites de edad determinantes de la condición de beneficiario de la pensión de orfandad, previstos en el número 2 del artículo 175, serán aplicables a partir de 1 de enero de 1999.

Hasta alcanzar dicha fecha, los indicados límites serán los siguientes:


a) Durante el año 1997, de diecinueve años, salvo en los supuestos de inexistencia de ambos padres, en cuyo caso dicho límite será de veinte años. 


b) Durante el año 1998, de veinte años, salvo en los supuestos de inexistencia de ambos padres, en cuyo caso dicho límite será de veintiún años.


	
En los casos previstos en el apartado 2 del artículo 175 de esta Ley, cuando sobreviva uno de los progenitores, el límite de edad determinante de la condición de beneficiario de la pensión de orfandad, será aplicable a partir de 1 de enero de 2014.

Hasta alcanzar dicha fecha, el indicado límite será el siguiente:

a) Durante el año 2012, de veintitrés años.

b) Durante el año 2013, de veinticuatro años.


	CONVENIO ESPECIAL

	Régimen jurídico del convenio especial a suscribir en determinados expedientes de regulación de empleo. 
(DA 31ª.1 y 2)
	Régimen jurídico del convenio especial a suscribir en determinados expedientes de regulación de empleo. 
(DA 31ª.1 y 2)

	
1. En el convenio especial a que se refiere el artículo 51.15 del texto refundido de la Ley del Estatuto de los Trabajadores, las cotizaciones abarcarán el periodo comprendido entre la fecha en que se produzca el cese en el trabajo o, en su caso, en que cese la obligación de cotizar por extinción de la prestación por desempleo contributivo, y la fecha en la que el trabajador cumpla los 65 años, en los términos establecidos en los apartados siguientes.

2. A tal efecto, las cotizaciones por el referido período se determinarán aplicando al promedio de las bases de cotización del trabajador, en los últimos seis meses de ocupación cotizada, el tipo de cotización previsto en la normativa reguladora del convenio especial. De la cantidad resultante se deducirá la cotización, a cargo del Servicio Público de Empleo Estatal, correspondiente al periodo en el que el trabajador pueda tener derecho a la percepción del subsidio de desempleo, cuando corresponda cotizar por la contingencia de jubilación, calculándola en función de la base y tipo aplicable en la fecha de suscripción del convenio especial.

Hasta la fecha de cumplimiento por parte del trabajador de la edad de 61 años, las cotizaciones serán a cargo del empresario y se ingresarán en la Tesorería General de la Seguridad Social, bien de una sola vez, dentro del mes siguiente al de la notificación por parte del citado Servicio Común de la cantidad a ingresar, bien de manera fraccionada garantizando el importe pendiente mediante aval solidario o a través de la sustitución del empresario en el cumplimiento de la obligación por parte de una entidad financiera o aseguradora, previo consentimiento de la Tesorería General de la Seguridad Social, en los términos que establezca el Ministerio de Trabajo e Inmigración.

A partir del cumplimiento por parte del trabajador de la edad de 61 años las aportaciones al convenio especial serán obligatorias y a su exclusivo cargo, debiendo ser ingresadas, en los términos previstos en la normativa reguladora del convenio especial, hasta el cumplimiento de la edad de 65 años o hasta la fecha en que, en su caso, acceda a la pensión de jubilación anticipada, sin perjuicio de lo previsto en el apartado 4.
	
1. En el convenio especial a que se refiere el artículo 51.15 del Texto Refundido de la Ley del Estatuto de los Trabajadores, las cotizaciones abarcarán el periodo comprendido entre la fecha en que se produzca el cese en el trabajo o, en su caso, en que cese la obligación de cotizar por extinción de la prestación por desempleo contributivo, y la fecha en la que el trabajador cumpla la edad a que se refiere la letra a) del apartado 1 del artículo 161, en los términos establecidos en los apartados siguientes.

2. A tal efecto, las cotizaciones por el referido periodo se determinarán aplicando al promedio de las bases de cotización del trabajador, en los últimos 6 meses de ocupación cotizada, el tipo de cotización previsto en la normativa reguladora del convenio especial. De la cantidad resultante se deducirá la cotización, a cargo del Servicio Público de Empleo Estatal, correspondiente al periodo en el que el trabajador pueda tener derecho a la percepción del subsidio de desempleo, cuando corresponda cotizar por la contingencia de jubilación, calculándola en función de la base y tipo aplicable en la fecha de suscripción del convenio especial.

Las cotizaciones correspondientes al convenio serán a cargo del empresario hasta la fecha en que el trabajador cumpla los 63 años, salvo en los casos de expedientes de regulación de empleo por causas económicas, en los que dicha obligación se extenderá hasta el cumplimiento, por parte del trabajador, de los 61 años.

Dichas cotizaciones se ingresarán en la Tesorería General de la Seguridad Social, bien de una sola vez, dentro del mes siguiente al de la notificación por parte del citado Servicio Común de la cantidad a ingresar, bien de manera fraccionada garantizando el importe pendiente mediante aval solidario o a través de la sustitución del empresario en el cumplimiento de la obligación por parte de una entidad financiera o aseguradora, previo consentimiento de la Tesorería General de la Seguridad Social, en los términos que establezca el Ministerio de Trabajo e Inmigración.

A partir del cumplimiento por parte del trabajador de la edad de 63 o, en su caso, 61 años, las aportaciones al convenio especial serán obligatorias y a su exclusivo cargo, debiendo ser ingresadas, en los términos previstos en la normativa reguladora del convenio especial, hasta el cumplimiento de la edad a que se refiere la letra a) del apartado 1 del artículo 161 o hasta la fecha en que, en su caso, acceda a la pensión de jubilación anticipada, sin perjuicio de lo previsto en el apartado 4.


	OBLIGACIONES DE LA ADMINISTRACIÓN DE LA SEGURIDAD SOCIAL Y DERECHO A LA INFORMACIÓN

	Obligaciones de la Administración de la Seguridad Social y derecho a la información.

(ART. 14.2)
	Obligaciones de la Administración de la Seguridad Social y derecho a la información.

(ART. 14.2)

	
2. Los empresarios y los trabajadores tendrán derecho a ser informados por los correspondientes organismos de la Administración de la Seguridad Social acerca de los datos a ellos referentes que obren en los mismos. De igual derecho gozarán las personas que acrediten un interés personal y directo, de acuerdo con lo establecido en la presente Ley.
	
2. Los empresarios y los trabajadores tendrán derecho a ser informados por los correspondientes organismos de la Administración de la Seguridad Social acerca de los datos a ellos referentes que obren en los mismos. De igual derecho gozarán las personas que acrediten un interés personal y directo, de acuerdo con lo establecido en la presente Ley.

A estos efectos, la Administración de la Seguridad Social informará a cada trabajador sobre su futuro derecho a la jubilación ordinaria prevista en el artículo 161.1 de la presente Ley, a partir de la edad y con la periodicidad y contenido que reglamentariamente se determinen.

No obstante, esta comunicación sobre los derechos a jubilación ordinaria que pudiera corresponder a cada trabajador, se remitirá a efectos meramente informativos, sin que origine derechos ni expectativas de derechos a favor del trabajador o de terceros.

Esta obligación corresponde también a los instrumentos de carácter complementario o alternativo que contemplen compromisos por jubilación tales como Mutualidades de Previsión Social, Mutualidades alternativas, Planes de Previsión Social Empresariales, Planes de Previsión Asegurados, Planes y Fondos de Pensiones y Seguros individuales y colectivos de instrumentación de compromisos por pensiones de las empresas. La información deberá facilitarse con la misma periodicidad y en términos comparables y homogéneos con la suministrada por la Seguridad Social.

	Sujeto responsable (cotización)

(ART. 104.2)
	Sujeto responsable (cotización)

(ART. 104.2, párrafo 2º)

	
-

	
En los justificantes de pago de dichas retribuciones, el empresario deberá informar a los trabajadores de la cuantía total de la cotización a la Seguridad Social indicando, de acuerdo con lo establecido en el apartado 2 del artículo 103, la parte de la cotización que corresponde a la aportación del empresario y la parte correspondiente al trabajador, en los términos que reglamentariamente se determinen.


	COMPLEMENTARIEDAD DE INGRESOS CON LA PENSIÓN DE JUBILACIÓN

	Incompatibilidades (pensión de jubilación)
(ART. 165. -)
	Incompatibilidades (pensión de jubilación) (ART.165.4)
***EN VIGOR EL 2 DE AGOSTO DE 2011

	-
	
4. El percibo de la pensión de jubilación será compatible con la realización de trabajos por cuenta propia cuyos ingresos anuales totales no superen el Salario Mínimo Interprofesional, en cómputo anual. Quienes realicen estas actividades económicas no estarán obligados a cotizar por las prestaciones de la Seguridad Social.

Las actividades especificadas en el párrafo anterior, por las que no se cotice, no generarán nuevos derechos sobre las prestaciones de la Seguridad Social.

 

	ADAPTACIÓN DE LA LGSS A LA INTEGRACIÓN DEL RÉGIMEN ESPECIAL DE LA SEGURIDAD SOCIAL DE LOS EMPLEADOS DE HOGAR EN EL RÉGIMEN GENERAL DE LA SEGURIDAD SOCIAL 

	Regímenes Especiales.

(ART. 10.2)


	Regímenes Especiales.

(ART. 10.2)

***EN VIGOR EL 1 DE ENERO DE 2012

	
2. Se considerarán Regímenes Especiales los que encuadren a los grupos siguientes:


a) Trabajadores dedicados a las actividades agrícolas, forestales y pecuarias, así como los titulares de pequeñas explotaciones que las cultiven directa y personalmente. 

b) Trabajadores del mar. 


c) Trabajadores por cuenta propia o autónomos. 

d) Funcionarios públicos, civiles y militares.


e) Empleados de hogar. 


f) Estudiantes. 

g) Los demás grupos que determine el Ministerio de Trabajo y Seguridad Social, por considerar necesario el establecimiento para ellos de un Régimen Especial, de acuerdo con lo previsto en el apartado 1 de este artículo.


	
2. Se considerarán regímenes especiales los que encuadren a los grupos siguientes:
a) Trabajadores por cuenta propia o autónomos.

b) Trabajadores del mar.

c) Funcionarios públicos, civiles y militares.

d) Estudiantes.

e) Los demás grupos que determine el Ministerio de Trabajo e Inmigración, por considerar necesario el establecimiento para ellos de un régimen especial, de acuerdo con lo previsto en el apartado 1 de este artículo.


	Presentación de los documentos de cotización y compensación.

(ART. 26.1)
	Presentación de los documentos de cotización y compensación.

(ART. 26.1)
***EN VIGOR EL 1 DE ENERO DE 2012

	
1. Los sujetos responsables del cumplimiento de la obligación de cotizar deberán efectuar su liquidación y pago con sujeción a las formalidades o por los medios electrónicos, informáticos y telemáticos que reglamentariamente se establezcan, debiendo realizar la transmisión de las respectivas liquidaciones o la presentación de los documentos de cotización dentro de los plazos reglamentarios establecidos aun cuando no se ingresen las cuotas correspondientes, o se ingrese exclusivamente la aportación del trabajador. Dicha presentación o transmisión o su falta producirán los efectos señalados en esta ley y en sus disposiciones de aplicación y desarrollo.


No será exigible, sin embargo, la presentación de documentos de cotización en plazo reglamentario respecto de las cuotas de los Regímenes Especiales de los Trabajadores por Cuenta Propia o Autónomos, Empleados de Hogar, cuotas fijas del Régimen Especial Agrario y del Régimen Especial del Mar, cuotas del Seguro Escolar y cualquier otra cuota fija que pudiera establecerse, siempre que los sujetos obligados a que se refieran dichas cuotas hayan sido dados de alta en el plazo reglamentariamente establecido. En tales casos, será aplicable lo previsto en esta ley para los supuestos en que, existiendo dicha obligación, se hubieran presentado los documentos de cotización en plazo reglamentario.

	
1. Los sujetos responsables del cumplimiento de la obligación de cotizar deberán efectuar su liquidación y pago con sujeción a las formalidades o por los medios electrónicos, informáticos y telemáticos que reglamentariamente se establezcan, debiendo realizar la transmisión de las respectivas liquidaciones o la presentación de los documentos de cotización dentro de los plazos reglamentarios establecidos aun cuando no se ingresen las cuotas correspondientes, o se ingrese exclusivamente la aportación del trabajador. Dicha presentación o transmisión o su falta producirán los efectos señalados en la presente ley y en sus disposiciones de aplicación y desarrollo.
No será exigible, sin embargo, la presentación de documentos de cotización en plazo reglamentario respecto de las cuotas del Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos, de las cuotas fijas del Régimen especial de los Trabajadores del Mar, de las cuotas del Seguro Escolar y de las cuotas del Sistema Especial de Trabajadores por Cuenta Ajena Agrarios del Régimen General durante la situación de inactividad, así como de cualquier otra cuota fija que pudiera establecerse, siempre que los sujetos obligados a que se refieran dichas cuotas hayan sido dados de alta en el plazo reglamentariamente establecido. En tales casos, será aplicable lo previsto en esta ley para los supuestos en que, existiendo dicha obligación, se hubieran presentado los documentos de cotización en plazo reglamentario.


	Normas aplicables a los trabajadores contratados a tiempo parcial.
(DA 7ª.2)
	Normas aplicables a los trabajadores contratados a tiempo parcial.
(DA 7ª.2)
***EN VIGOR EL 1 DE ENERO DE 2012

	
2. Las reglas contenidas en el apartado anterior serán de aplicación a los trabajadores con contrato a tiempo parcial, contrato de relevo a tiempo parcial y contrato de trabajo fijo-discontinuo, de conformidad con lo establecido en los artículos 12 y 15.8 de la Ley del Estatuto de los Trabajadores, texto refundido aprobado por Real Decreto legislativo 1/1995, de 24 de marzo, que estén incluidos en el campo de aplicación del Régimen General y del Régimen especial de la minería del carbón, y a los que, siendo trabajadores por cuenta ajena, estén incluidos en el Régimen especial de los trabajadores del mar. 
	
2. Las reglas contenidas en el apartado anterior serán de aplicación a los trabajadores con contrato a tiempo parcial, contrato de relevo a tiempo parcial y contrato de trabajo fijo-discontinuo, de conformidad con lo establecido en los artículo 12 y 15.8 de la Ley del Estatuto de los Trabajadores, Texto Refundido aprobado por Real Decreto Legislativo 1/1995, de 24 de marzo, que estén incluidos en el campo de aplicación del Régimen General y del Régimen Especial de la Minería del Carbón, y a los que, siendo trabajadores por cuenta ajena, estén incluidos en el Régimen Especial de los Trabajadores del Mar.

Dichas reglas serán igualmente aplicables a los trabajadores a tiempo parcial o fijos discontinuos incluidos en el Sistema Especial para Empleados de Hogar, establecido en el Régimen General de la Seguridad Social.


	Normas de desarrollo y aplicación a Regímenes Especiales. 

(DA 8ª.4)
	Normas de desarrollo y aplicación a Regímenes Especiales. 

(DA 8ª.4)
***EN VIGOR EL 1 DE ENERO DE 2012

	
4. Lo previsto en los artículos 134, 135, 135 bis, 135 ter, 135 quater y 166 será aplicable, en su caso, a los trabajadores por cuenta ajena de los regímenes especiales. Lo previsto en los artículos 112 bis y 162.6 será igualmente aplicable a los trabajadores por cuenta ajena de los regímenes especiales con excepción de los incluidos en los Regímenes Especiales Agrario y de Empleados de Hogar. Asimismo, lo dispuesto en los artículos 134, 135, 135 bis, 135 ter, 135 quater y 166 resultará de aplicación a los trabajadores por cuenta propia incluidos en los Regímenes Especiales de Trabajadores del Mar y de Trabajadores por cuenta propia o Autónomos, en los términos y condiciones que se establezcan reglamentariamente.

	
4. Lo previsto en los artículos 134, 135, 135 bis, 135 ter, 135 quáter y 166 será aplicable, en su caso, a los trabajadores por cuenta ajena de los regímenes especiales. Lo previsto en los artículos 112 bis y 162.6 será igualmente aplicable a los trabajadores por cuenta ajena de los regímenes especiales. Asimismo, lo dispuesto en los artículos 134, 135, 135 bis, 135 ter, 135 quáter y 166 resultará de aplicación a los trabajadores por cuenta propia incluidos en los Regímenes Especiales de Trabajadores del Mar y de Trabajadores por Cuenta Propia o Autónomos, en los términos y condiciones que se establezcan reglamentariamente.


	Prestaciones por maternidad y por paternidad en los Regímenes Especiales.

(DA 11ª bis.3)
	Prestaciones por maternidad y por paternidad en los Regímenes Especiales.

(DA 11ª bis.3)
***EN VIGOR EL 1 DE ENERO DE 2012

	
3. Tanto para los trabajadores por cuenta propia incluidos en los distintos Regímenes Especiales como para los trabajadores pertenecientes al Régimen Especial de Empleados de Hogar que sean responsables de la obligación de cotizar, será requisito imprescindible para el reconocimiento y abono de la prestación que los interesados se hallen al corriente en el pago de las cuotas a la Seguridad Social.

	
3. Respecto a los trabajadores por cuenta propia incluidos en los distintos regímenes especiales, será requisito imprescindible para el reconocimiento y abono de la prestación que los interesados se hallen al corriente en el pago de las cuotas a la Seguridad Social.


	ENTIDADES GESTORAS DE LA SEGURIDAD SOCIAL

	Enumeración

[ART. 57.1 a)]
	-

	a) El Instituto Nacional de la Seguridad Social, para la gestión y administración de las prestaciones económicas del sistema de la Seguridad Social, con excepción de las que se mencionan en el apartado c) siguiente. 


	DEROGADO (disp. derog. Única. 2º) en el momento de constitución y entrada en funcionamiento de la Agencia Estatal de la Administración de la Seguridad Social (vid. DA 7ª Ley 27/2011).

	SERVICIOS COMUNES

	Creación

(ART. 62)
	-

	Corresponde al Gobierno, a propuesta del Ministerio de Trabajo y Seguridad Social, el establecimiento de servicios comunes, así como la reglamentación de su estructura y competencias.


	DEROGADO (disp. derog. Única. 2º) en el momento de constitución y entrada en funcionamiento de la Agencia Estatal de la Administración de la Seguridad Social (vid. DA 7ª Ley 27/2011).

	Tesorería General de la Seguridad Social

(ART. 63)
	-

	
1. La Tesorería General de la Seguridad Social es un servicio común con personalidad jurídica propia, en el que, por aplicación de los principios de solidaridad financiera y caja única, se unifican todos los recursos financieros, tanto por operaciones presupuestarias como extrapresupuestarias. Tendrá a su cargo la custodia de los fondos, valores y créditos y las atenciones generales y de los servicios de recaudación de derechos y pagos de las obligaciones del sistema de la Seguridad Social.


2. La Tesorería General de la Seguridad Social gozará del beneficio a que se refiere el apartado 3 del artículo 59. Asimismo, le será de aplicación lo previsto para las Entidades Gestoras en el artículo 61.


	DEROGADO (disp. derog. Única. 2º) en el momento de constitución y entrada en funcionamiento de la Agencia Estatal de la Administración de la Seguridad Social (vid. DA 7ª Ley 27/2011).

	NORMAS COMUNES A LAS ENTIDADES GESTORAS 

Y SERVICIOS COMUNES

	Reserva de datos y régimen de personal.

[(ART. 66.1 c)]
	Reserva de datos y régimen de personal.

[(ART. 66.1 c)]

***EN VIGOR EL 2 DE AGOSTO DE 2011

	
c) La colaboración con la Inspección de Trabajo y Seguridad Social, en el ejercicio de la función inspectora o con las demás entidades gestoras de la Seguridad Social distintas del cedente y demás órganos de la Administración de la Seguridad Social.

	c) La colaboración con el sistema de la Inspección de Trabajo y Seguridad Social y la Intervención General de la Seguridad Social, en el ejercicio de sus funciones de inspección y control interno o con las demás entidades gestoras de la Seguridad Social distintas del cedente y demás órganos de la Administración de la Seguridad Social y para los fines de estadística pública en los términos de la Ley reguladora de dicha función pública.


	CUIDADO DE MENORES AFECTADOS POR CÁNCER
 U OTRA ENFERMEDAD GRAVE

	Situación protegida y prestación económica.
(ART. 135 quáter, -)
	Situación protegida y prestación económica.

(ART. 135 quáter, último párrafo)
***EN VIGOR EL 2 DE AGOSTO DE 2011

	-
	Las previsiones contenidas en este artículo no serán aplicables a los funcionarios públicos, que se regirán por lo establecido en el artículo 49.e) de la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público y la normativa que lo desarrolle.

	INVALIDEZ EN SU MODALIDAD NO CONTRIBUTIVA

	Cuantía de la pensión.
(ART. 145.2)
	Cuantía de la pensión.

(ART. 145.2)
***EN VIGOR EL 2 DE AGOSTO DE 2011

	
2. Las cuantías resultantes de lo establecido en el apartado anterior de este artículo, calculadas en cómputo anual, son compatibles con las rentas o ingresos anuales de que, en su caso, disponga cada beneficiario, siempre que los mismos no excedan del 25 por 100 del importe, en cómputo anual, de la pensión no contributiva. En caso contrario, se deducirá del importe de la pensión no contributiva la cuantía de las rentas o ingresos que excedan de dicho porcentaje, salvo lo dispuesto en el artículo 147.

	2. Las cuantías resultantes de lo establecido en el apartado anterior de este artículo, calculadas en cómputo anual, son compatibles con las rentas o ingresos anuales que, en su caso, disponga cada beneficiario, siempre que los mismos no excedan del 35 por 100 del importe, en cómputo anual, de la pensión no contributiva. En otro caso, se deducirá del importe de la pensión no contributiva la cuantía de las rentas o ingresos que excedan de tal porcentaje, salvo lo dispuesto en el artículo 147.


	------------------------------------------------------------------

	(DA 17ª bis. 2, --)
	(DA 17ª bis. 2, 3 y 4)
***EN VIGOR EL 2 DE AGOSTO DE 2011

	
2. Lo previsto en el apartado anterior, se entiende sin perjuicio de lo establecido en el artículo 47.4 del texto refundido de la Ley sobre Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto legislativo 5/2000, de 4 de agosto.

	
2. Asimismo, los beneficiarios de prestaciones económicas del sistema de la Seguridad Social cuyo disfrute se encuentre condicionado a la residencia efectiva en España, podrán ser citados a comparecencia en las oficinas de la Entidad Gestora competente con la periodicidad que ésta determine.


3. Si no se presenta la documentación requerida en el plazo establecido o no se comparece ante la Entidad Gestora, previa citación de ésta, la prestación o, en su caso, el complemento a mínimo de la misma, será objeto de suspensión cautelar. Si se presenta la información solicitada o se comparece transcurridos más de 90 días desde su solicitud o citación, se producirá la rehabilitación de la prestación o, en su caso, del complemento a mínimo con una retroactividad máxima de 90 días.


4. Lo previsto en el apartado anterior, se entiende sin perjuicio de lo establecido en el artículo 47.4 del texto refundido de la Ley sobre Infracciones y Sanciones en el Orden Social, aprobado por Real Decreto legislativo 5/2000, de 4 de agosto.


	NORMAS DE PROCEDIMIENTO

	Normas de procedimiento.

(DA 25ª.2, -)
	Normas de procedimiento.

(DA 25ª.2 y 3)

***EN VIGOR EL 2 DE AGOSTO DE 2011

	
2. En los procedimientos iniciados a solicitud de los interesados, una vez transcurrido el plazo máximo para dictar resolución y notificarla fijado por la norma reguladora del procedimiento de que se trate sin que haya recaído resolución expresa, se entenderá desestimada la petición por silencio administrativo. Se exceptúan de lo dispuesto en el párrafo anterior los procedimientos relativos a la inscripción de

empresas y a la afiliación, altas y bajas y variaciones de datos de los trabajadores iniciados a solicitud de los interesados, así como los de convenios especiales, en los que la falta de resolución expresa en el plazo previsto tendrá como efecto la estimación de la respectiva solicitud por silencio administrativo.


	
2. En caso de actuación por medio de representante, la representación deberá acreditarse por cualquier medio válido en Derecho que deje constancia fidedigna o mediante declaración en comparecencia personal del interesado ante el órgano administrativo competente. A estos efectos, serán válidos los documentos normalizados de representación que apruebe la Administración de la Seguridad Social para determinados procedimientos.

3. En los procedimientos iniciados a solicitud de los interesados, una vez transcurrido el plazo máximo para dictar resolución y notificarla fijado por la norma reguladora del procedimiento de que se trate sin que haya recaído resolución expresa, se entenderá desestimada la petición por silencio administrativo. Se exceptúan de lo dispuesto en el párrafo anterior los procedimientos relativos a la inscripción de

empresas y a la afiliación, altas y bajas y variaciones de datos de los trabajadores iniciados a solicitud de los interesados, así como los de convenios especiales, en los que la falta de resolución expresa en el plazo previsto tendrá como efecto la estimación de la respectiva solicitud por silencio administrativo.


	REQUISITO DE ESTAR AL CORRIENTE EN EL PAGO DE LAS CUOTAS 
A EFECTO DE LAS PRESTACIONES

	Requisito de estar al corriente en el pago de las cuotas a efecto de las prestaciones.
(DA 39ª, -)
	Requisito de estar al corriente en el pago de las cuotas a efecto de las prestaciones.
(DA 39ª)

	-
	Cuando al interesado se le haya considerado al corriente en el pago de las cotizaciones a efectos del reconocimiento de una prestación, en virtud de un aplazamiento en el pago de las cuotas adeudadas, pero posteriormente incumpla los plazos o condiciones de dicho aplazamiento, perderá la consideración de hallarse al corriente en el pago y, en consecuencia, se procederá a la suspensión inmediata de la prestación reconocida que estuviere percibiendo, la cual solamente podrá ser rehabilitada una vez que haya saldado la deuda con la Seguridad Social en su totalidad. A tal fin, de conformidad con lo establecido en el artículo 40.1.b) de esta Ley, la Entidad Gestora de la prestación podrá detraer de cada mensualidad devengada por el interesado la correspondiente cuota adeudada.

	TRANSFORMACIÓN EN DÍAS DE LOS PLAZOS FIJADOS PARA EL ACCESO Y DETERMINACIÓN DE LA CUANTÍA DE LAS PENSIONES

	-
	Transformación en días de los plazos fijados para el acceso y determinación de la cuantía de las pensiones.
(DA 61ª)

	-
	Para el acceso a las pensiones de la Seguridad Social, así como para la determinación de la cuantía de las mismas, los plazos señalados en la presente Ley en años, semestres, trimestres o meses, serán objeto de adecuación a días, mediante las correspondientes equivalencias.

	CÓMPUTO DE INGRESOS A EFECTOS DEL RECONOCIMIENTO
O MANTENIMIENTO DEL DERECHO A PRESTACIONES

	-
	Cómputo de ingresos a efectos del reconocimiento o mantenimiento del derecho a prestaciones.
(DA 62ª)

	-
	
Se considerarán como ingresos los rendimientos del trabajo, del capital, de actividades económicas y ganancias patrimoniales, en los mismos términos en que son computados en el apartado 1 del artículo 50 de esta Ley para el reconocimiento de los complementos para mínimos de pensiones, cuando para el acceso o el mantenimiento del derecho a prestaciones comprendidas en el ámbito de la acción protectora de esta Ley, distintas de las pensiones no contributivas y de las prestaciones por desempleo, se exija, legal o reglamentariamente, la no superación de un determinado límite de ingresos.


	NORMA TRANSITORIA SOBRE PENSIÓN DE VIUDEDAD 
EN SUPUESTOS DE SEPARACIÓN JUDICIAL O DIVORCIO ANTERIORES 
AL 1 DE ENERO DE 2008.

	Norma transitoria sobre pensión de viudedad en supuestos de separación judicial o divorcio anteriores al 1 de enero de 2008.

(DT. 18ª)
	Norma transitoria sobre pensión de viudedad en supuestos de separación judicial o divorcio anteriores al 1 de enero de 2008.

(DT. 18ª)

	
El reconocimiento del derecho a la pensión de viudedad no quedará condicionado a que la persona divorciada o separada judicialmente sea acreedora de la pensión compensatoria a que se refiere el segundo inciso del párrafo primero del apartado 2 del artículo 174 de esta Ley, cuando entre la fecha del divorcio o de la separación judicial y la fecha del fallecimiento del causante de la pensión de viudedad haya

transcurrido un periodo de tiempo no superior a diez años, siempre que el vínculo matrimonial haya tenido una duración mínima de diez años y además concurra en el beneficiario alguna de las condiciones siguientes:

a) La existencia de hijos comunes del matrimonio o


b) Que tenga una edad superior a los 50 años en la fecha del fallecimiento del causante de la pensión.


La cuantía de la pensión de viudedad resultante se calculará de acuerdo con la normativa vigente con anterioridad a la fecha de entrada en vigor de la Ley 40/2007, de 4 de diciembre, de medidas en materia de Seguridad Social.


En los supuestos a que se refiere el primer párrafo de esta disposición transitoria, la persona divorciada o separada judicialmente que hubiera sido deudora de la pensión compensatoria no tendrá derecho a pensión de viudedad.


En cualquier caso, la separación o divorcio debe haberse producido con anterioridad a la fecha de la entrada en vigor de la Ley 40/2007, de 4 de diciembre, de medidas en materia de Seguridad Social.


Lo dispuesto en esta disposición transitoria será también de aplicación a los hechos causantes producidos entre el 1 de enero de 2008 y el 31 de diciembre de 2009, e igualmente les será de aplicación lo dispuesto en el artículo 174, apartado 2, de esta Ley.

	
1. El reconocimiento del derecho a la pensión de viudedad no quedará condicionado a que la persona divorciada o separada judicialmente sea acreedora de la pensión compensatoria a que se refiere el segundo inciso del párrafo primero del apartado 2 del artículo 174 de esta Ley, cuando entre la fecha del divorcio o de la separación judicial y la fecha del fallecimiento del causante de la pensión de viudedad haya transcurrido un periodo de tiempo no superior a diez años, siempre que el vínculo matrimonial haya tenido una duración mínima de diez años y además concurra en el beneficiario alguna de las condiciones siguientes:

a) La existencia de hijos comunes del matrimonio o


b) Que tenga una edad superior a los 50 años en la fecha del fallecimiento del causante de la pensión.


La cuantía de la pensión de viudedad resultante se calculará de acuerdo con la normativa vigente con anterioridad a la fecha de entrada en vigor de la Ley 40/2007, de 4 de diciembre, de medidas en materia de Seguridad Social.


En los supuestos a que se refiere el primer párrafo de esta disposición transitoria, la persona divorciada o separada judicialmente que hubiera sido deudora de la pensión compensatoria no tendrá derecho a pensión de viudedad.


En cualquier caso, la separación o divorcio debe haberse producido con anterioridad a la fecha de la entrada en vigor de la Ley 40/2007, de 4 de diciembre, de medidas en materia de Seguridad Social.


Lo dispuesto en esta disposición transitoria será también de aplicación a los hechos causantes producidos entre el 1 de enero de 2008 y el 31 de diciembre de 2009, e igualmente les será de aplicación lo dispuesto en el artículo 174, apartado 2, de esta Ley.

2. También tendrán derecho a la pensión de viudedad las personas que se encuentren en la situación señalada en el primer párrafo del apartado anterior, aunque no reúnan los requisitos señalados en el mismo, siempre que se trate de personas con 65 o más años, no tengan derecho a otra pensión pública y la duración del matrimonio con el causante de la pensión no haya sido inferior a 15 años.


La pensión se reconocerá en los términos previstos en el apartado anterior.

	NORMAS APLICABLES A LOS REGÍMENES ESPECIALES

	Normas de desarrollo y aplicación a Regímenes Especiales.
(DA 8ª.1)
	Normas de desarrollo y aplicación a Regímenes Especiales.
(DA 8ª.1)

	
1. Será de aplicación a todos los regímenes que integran el sistema de la Seguridad Social lo dispuesto en los artículos 137, apartados 2 y 3; 138; 140, apartados 1, 2 y 3; 143; 161, apartados 1.b), 2 y 3; 161 bis, apartado 1; 162, apartados 1.1, 2, 3, 4 y 5; 163; 165; 174; 174 bis; 175; 176, apartado 4; 177, apartado 1, segundo párrafo; y 179. Igualmente serán de aplicación las normas sobre las prestaciones familiares contenidas en el capítulo IX del título II; las disposiciones adicionales séptima bis y cuadragésima tercera y las disposiciones transitorias cuarta, párrafo primero, quinta, apartado 1, quinta bis, sexta bis y decimosexta.


	
1. Será de aplicación a todos los regímenes que integran el sistema de la Seguridad Social lo dispuesto en los artículos 137, apartados 2 y 3; 138; 140, apartados 1, 2 y 3; 143; 161, apartados 1, 2 y 3; 161 bis, apartado 1 y apartado 2. B); 162, apartados 1.1, 2, 3, 4 y 5; 163; 165; 174; 174 bis; 175; 176, apartado 4; 177, apartado 1, segundo párrafo; y 179. Igualmente serán de aplicación las normas sobre las prestaciones familiares contenidas en el Capítulo IX del Título II; las disposiciones adicionales séptima bis y cuadragésima tercera y quincuagésima novena y las disposiciones transitorias cuarta, párrafo primero, quinta, apartado 1, quinta bis, sexta bis y decimosexta.


No obstante lo dispuesto en el párrafo anterior, se exceptúa la aplicación a los regímenes especiales de lo previsto en el artículo 138 en el último párrafo de su apartado 2, así como lo regulado por su apartado 5.


