
Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

1

LEY 36/2014 de Presupuestos Generales del Estado 2015 .

- C O TI Z AC I O NE S SO CI AL E S

BASES Y TIPOS DE COTIZACIÓN A LA SS. DESEMPLEO, FOGASA Y

FORMACIÓN PROFESIONAL (ART. 103 LEY 36/2014)

- Uno. TOPES MÁXIMO Y MÍNIMO DE LAS BASES DE COTIZACIÓN A LA SEGURIDAD
SOCIAL a partir de 01-01-2015:

1. Tope máximo en cada uno de los regímenes que lo tengan: 3.606,00 euros/mes (+ 0,25%, antes 3.597,00).

2. Tope Mínimo: cuantías del salario mínimo interprofesional vigentes en cada momento, incrementadas en
un sexto, salvo disposición expresa en contrario.

SMI 2015= 648,60 €/mes; 21,62 €/día (RD 1106/2014 BOE 27-12-2014). Incrementa en 0,5 %

- Dos. BASES Y TIPOS DE COTIZACIÓN RÉGIMEN GENERAL DE LA SEGURIDAD SOCIAL
desde 01-01-2015:

1. B a s e s m e n s u a l e s para todas las contingencias y situaciones protegidas, exceptuadas las
de accidente de trabajo y enfermedades profesionales, estarán limitadas, para cada grupo de categorías
profesionales, por las bases mínimas y máximas siguientes:

� Las bases mínimas, según categorías profesionales y grupos de cotización, se incrementarán, desde 01-
01-2015 y respecto de las vigentes en 31-12-2014, en el mismo porcentaje en que aumente el salario mínimo
interprofesional (el SMI se ha incrementado en 0,5%).

Las bases mínimas de cotización aplicable a los trabajadores con contrato a tiempo parcial se adecuarán en
orden a que la cotización en esta modalidad de contratación sea equivalente a la cotización a tiempo completo
por la misma unidad de tiempo y similares retribuciones.

� Las bases máximas, cualquiera que sea la categoría y grupo de cotización, durante 2014 serán de
3.606,00 euros mensuales o de 120,20 euros diarios (antes 119,90).

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

2

2. T i p o s d e c o t i z a c i ó n en Régimen General 2015:

Contingencias comunes 28,30% (23,60 % empresa y 4,70% trabajador)

Accidentes trabajo y enfermedad profesional Tarifa de primas de la DA Cuarta Ley 42/2006 -

3. Tipos para la c o t i z a c i ó n a d i c i o n a l por horas extraordinarias (Art. 111 TRLGSS): (igual
que en 2014)

Por fuerza mayor 14% (12% empresa y 2% trabajador)

Resto de horas extraordinarias 28,30% (23,60% empresa y 4,70% trabajador)

4. Base máxima de cotización por contingencias comunes para l o s r e p r e s e n t a n t e s
d e c o m e r c i o 2015: 3.606,00 € mensuales o de 120,20 € diarios

5. Base máxima de cotización por contingencias comunes de l o s a r t i s t a s durante
2015 para todos los grupos correspondientes a las distintas categorías prof.: 3.606,00 € mensuales

���� No obstante, el límite máximo de las bases en razón de las actividades realizadas por un artista, para una o
varias empresas, tendrá carácter anual y se determinará por la elevación a cómputo anual de la base
mensual máxima señalada (sin cambios).

� El Ministerio de Empleo y Seguridad Social, teniendo en cuenta las bases y el límite máximos establecidos antes,
fijará las bases de cotización para determinar las liquidaciones provisionales de los artistas, a que se refiere
el Art.32.5 b) del Reglamento General sobre Cotización (RD 2064/1995) (sin cambios).

6. Bases máximas de cotización por contingencias comunes de los p r o f e s i o n a l e s
t a u r i n o s durante 2015, para todos los grupos de las distintas categorías profesionales: 3.606,00 €
mensuales

���� No obstante, el límite máximo de las bases tendrá carácter anual y se determinará por la elevación a cómputo
anual de la base mensual máxima señalada (sin cambios).

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

3

� El Ministerio de Empleo y Seguridad Social, teniendo en cuenta la base y el límite máximo establecidos antes, fijará las bases de
cotización para determinar las liquidaciones provisionales de los profesionales taurinos, a que se refiere el Art.33.5 b) del
Reglamento General sobre Cotización (RD 2064/1995) (sin cambios).

- Tres. COTIZACIÓN EN EL SISTEMA ESPECIAL PARA TRABAJADORES POR CUENTA AJENA
AGRARIOS ESTABLECIDO EN EL RÉGIMEN GENERAL 2015:

1. Los importes de las BASES MENSUALES de cotización tanto por contingencias comunes como
profesionales de los trabajadores incluidos en este Sistema Especial, que presten servicios durante todo el
mes, se determinarán conforme a lo establecido en el art.109 del TRLGSS, con aplicación de las siguientes bases
máximas y mínimas:

a) Las bases mínimas de cotización, según categorías profesionales y grupos de cotización, se incrementarán,
desde el 01-01-2015 y respecto de las vigentes en 31-12-2014, en el mismo porcentaje en que aumente el SMI
(+ 0,5%).

b) Las bases máximas, cualquiera que sea la categoría profesional y grupo de cotización, durante el año 2015,
serán de 3.063,30 € (en 2014 era de 2.595,60 €) (+18% aprox)

Cuando los trabajadores inicien o finalicen su actividad sin coincidir con el principio o fin de un mes natural, siempre que dicha
actividad tenga una duración de al menos 30 días naturales consecutivos, esta modalidad de cotización se realizará con carácter
proporcional a los días en que figuren en alta en este Sistema Especial durante el mes.

2 Durante el año 2015, los importes de las BASES DIARIAS de cotización tanto por contingencias comunes como
profesionales por jornadas reales correspondientes a cada uno de los grupos de trabajadores que realicen labores
agrarias por cuenta ajena y respecto a los cuales no se hubiera optado por la modalidad de cotización prevista en el
apartado anterior, se determinarán conforme a lo establecido en el art.109 del TRLGSS, dividiendo a tal efecto entre
23, los importes de las bases máximas y mínimas establecidos en el apartado Tres.1.

Independientemente del número de horas realizadas en cada jornada, la base de cotización no podrá tener una cuantía inferior a
la base mínima diaria del grupo 10 de cotización.
Cuando se realicen en el mes natural 23 o más jornadas reales, la base de cotización correspondiente a las mismas será la
establecida en el apartado Tres.1

3. Durante el año 2015, el importe de la base mensual de cotización de los trabajadores agrarios por cuenta ajena
incluidos en este Sistema Especial será, durante los períodos de inactividad dentro del mes natural, el
establecido para la base mínima por contingencias comunes correspondiente al grupo 7 de la escala de grupo de
cotización del Régimen General de la Seguridad Social.

A estos efectos, se entenderá que existen períodos de inactividad dentro de un mes natural cuando el número de jornadas reales
realizadas durante el mismo sea inferior al 76,67 por ciento de los días naturales en que el trabajador figure de alta en el Sistema
Especial en dicho mes.

La cotización respecto a estos períodos de inactividad se determinará aplicando la siguiente fórmula:… (sin cambios)

En ningún caso, la aplicación de la fórmula anterior podrá dar lugar a que C alcance un valor inferior a cero.

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

4

A efectos de la aplicación de esta fórmula, cuando los trabajadores no figuren en alta en el Sistema Especial durante un mes
natural completo, la cotización respecto de los períodos de inactividad se realizará con carácter proporcional a los días en alta en
dicho mes. (sin cambios)

4. Los TIPOS aplicables a la cotización de los trabajadores por cuenta ajena incluidos en este Sistema Especial
serán los siguientes:

a) Durante los períodos de actividad:

Para la cotización por contingencias comunes respecto a los trabajadores encuadrados en el grupo de cotización 1, el 28,30
por 100, siendo el 23,60 por 100 a cargo de la empresa y el 4,70 por 100 a cargo del trabajador. (sin cambios)

Respecto a los trabajadores encuadrados en los grupos de cotización 2 a 11, el 22,00 % (antes 21,55), siendo el 17,30 % a
cargo de la empresa y el 4,70 % a cargo del trabajador.

Para la cotización por contingencias de accidentes de trabajo y enfermedades profesionales, se aplicarán los tipos de cotización
de la tarifa de primas aprobada por la disposición adicional cuarta de la Ley 42/2006, de 28 de diciembre, de Presupuestos
Generales del Estado para 2007, siendo las primas resultantes a cargo exclusivo de la empresa.

b) Durante los períodos de inactividad, el tipo de cotización será el 11,50 por 100, siendo la cotización resultante
a cargo exclusivo del trabajador (sin cambios)

5. Durante el año 2015 se aplicarán las siguientes reducciones en las aportaciones empresariales a la
cotización a este Sistema Especial durante los períodos de actividad con prestación de servicios:

a) En la cotización respecto a los trabajadores encuadrados en el grupo de cotización 1, se aplicará una reducción de 8,10
puntos porcentuales de la base de cotización, resultando un tipo efectivo de cotización por contingencias comunes del 15,50 %.
En ningún caso la cuota empresarial resultante será superior a 279,00 € al mes o 12,13 € por jornada real trabajada.
b) En la cotización respecto a los trabajadores encuadrados en los grupos de cotización 2 al 11, la reducción se ajustará a las
siguientes reglas:

1.ª) Para bases de cotización iguales o inferiores a 986,70 euros mensuales o a 42,90 euros por jornada realizada, se aplicará
una reducción de 6,68 puntos porcentuales de la base de cotización (antes 6,50), resultando un tipo efectivo de cotización por
contingencias comunes del 10,62 % (en 2014; 10,35 %)
2.ª) Para bases de cotización superiores a las cuantías indicadas en el apartado anterior, y hasta 3.063,30 euros mensuales o
133,19 euros por jornada realizada, les será de aplicación el porcentaje resultante de aplicar las siguientes fórmulas:

Para bases mensuales de cotización la fórmula a aplicar será:

% reducción mes = 6,68 % x (1 + Base mes - 986,70 x 2,52 X 6,15 %)
 Base mes 6,68 %

Para bases de cotización por jornadas reales la fórmula a aplicar será:

% reducción jornada = 6,68 % x (1 +Base jornada – 42,90 x 2,52 X 6,15%)
 Base jornada 6,68%

No obstante la cuota empresarial resultante no podrá ser inferior a 65,11 euros mensuales o 2,83 euros por jornada
real trabajada

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

5

6. Durante las situaciones de incapacidad temporal, riesgo durante el embarazo y riesgo durante la lactancia natural, así como de
maternidad y paternidad causadas durante la situación de actividad, la cotización se efectuará en función de la modalidad de
contratación de los trabajadores: a) … b)…(sin cambios)

7. Durante la percepción de la prestación por desempleo de nivel contributivo, si corresponde cotizar en este Sistema Especial, el
tipo de cotización será el 11,50 por 100. (sin cambios)

8. Con relación a los trabajadores incluidos en este Sistema Especial no resultará de aplicación la cotización adicional por horas
extraordinarias a que se refiere el apartado Dos.3. (sin cambios)

9. Se autoriza al Ministerio de Empleo y Seguridad Social a regular los procedimientos y adaptaciones normativas necesarios
para articular la armonización de la cotización en situación de actividad e inactividad, así como la comprobación de los requisitos
necesarios para la aplicación de las reducciones previstas y la regularización de la cotización resultante de ellas. (sin cambios)

- Cuatro. COTIZACIÓN SISTEMA ESPECIAL PARA EMPLEADOS DE HOGAR ESTABLECIDO EN EL

RÉGIMEN GENERAL a partir del 01-01-2015:

1. Las bases de cotización por contingencias comunes y profesionales para el año 2015 se determinarán
actualizando las retribuciones mensuales y las bases de cotización de la escala vigente en el año 2014, en idéntica
proporción al incremento que experimente el salario mínimo interprofesional. (+0,5%)

2. Durante el año 2015, el tipo de cotización por contingencias comunes, sobre la base de cotización que
corresponda según lo indicado en el apartado anterior, será el 24,70 %, siendo el 20,60 % a cargo del empleador y el 4,10 por
100 a cargo del empleado.

3. Para la cotización por las contingencias de accidentes de trabajo y enfermedades profesionales, sobre la base de cotización
que corresponda, según lo indicado en el apartado Cuatro.1, se aplicará el tipo de cotización previsto al efecto en la tarifa de
primas incluida en la disposición adicional cuarta de la Ley 42/2006, de 28 de diciembre, de Presupuestos Generales del Estado
para el año 2007, siendo lo resultante a cargo exclusivo del empleador.

4. Durante el año 2014 será aplicable una reducción del 20 por 100 en la aportación empresarial a la cotización a la Seguridad
Social por contingencias comunes en este Sistema Especial. Serán beneficiarios de dicha reducción los empleadores que hayan
contratado, bajo cualquier modalidad contractual, y dado de alta en el Régimen General a un empleado de hogar a partir de 1 de
enero de 2012, siempre y cuando el empleado no hubiera figurado en alta en el Régimen Especial de Empleados de Hogar a
tiempo completo, para el mismo empleador, dentro del período comprendido entre el 2 de agosto y el 31 de diciembre de 2011.
Esta reducción de cuotas se ampliará con una bonificación hasta llegar al 45 por 100 para familias numerosas, en los
términos previstos en el artículo 9 de la Ley 40/2003, de 18 de noviembre, de protección a las familias numerosas.
Estos beneficios en la cotización no resultarán de aplicación en el supuesto en que los empleados de hogar que
presten servicios durante menos de 60 horas mensuales por empleador asuman el cumplimiento de las
obligaciones en materia de encuadramiento, cotización y recaudación en dicho sistema especial.

La DA octagésima sexta de la Ley 36/2014 sobre “Reducción de cotizaciones en las personas que prestan servicios

en el hogar familiar”. Prorroga durante el ejercicio 2015 los beneficios en la cotización a la Seguridad Social reconocidos
en la DT Única de la Ley 27/2011 (reducción del 20%, 45% para familias numerosas)

- Cinco. COTIZACIÓN RÉGIMEN ESPECIAL TRABAJADORES POR CUENTA PROPIA O

AUTÓNOMOS desde 01-01-2015:

1. Base máxima de cotización: 3.606,00 mensuales (antes 3.597,00)

Base mínima: 884,40 € (+ 1% aprox., antes 875,70).

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

6

2. La base de cotización de los trabajadores autónomos que, a 1 de enero de 2015, tengan una edad
inferior a 47 años, será la elegida por ellos dentro de las bases máxima y mínima fijadas en el apartado anterior.
Igual elección podrán efectuar aquellos trabajadores autónomos que en esa fecha tengan una edad de 47 años y su
base de cotización en el mes de diciembre de 2014 haya sido igual o superior a 1.926,60 euros mensuales (antes
1.870,50), o que causen alta en este Régimen Especial con posterioridad a la citada fecha.
Los trabajadores autónomos que a 1 de enero de 2015 tengan 47 años de edad, si su base de cotización
fuera inferior a 1.926,60 euros mensuales (antes 1.888,80), no podrán elegir una base de cuantía superior a
1.945,80 euros mensuales (antes 1.888,80), salvo que ejerciten su opción en tal sentido antes del 30 de junio de
2015, lo que producirá efectos a partir de 1 de julio del mismo año, o que se trate del cónyuge supérstite del titular
del negocio que, como consecuencia del fallecimiento de éste, haya tenido que ponerse al frente del mismo y darse
de alta en este Régimen Especial con 47 años de edad, en cuyo caso no existirá esta limitación.

3. La base de cotización de los trabajadores autónomos que, a 1 de enero de 2015, tuvieran 48 o más años
cumplidos, estará comprendida entre las cuantías de 953,70 y 1.945,80 euros mensuales (antes 944,40 y 1.926,60),
salvo que se trate del cónyuge supérstite del titular del negocio que, como consecuencia del fallecimiento de éste,
haya tenido que ponerse al frente del mismo y darse de alta en este Régimen Especial con 45 o más años de edad,
en cuyo caso, la elección de bases estará comprendida entre las cuantías de 884,40 y 1.945,80 euros mensuales
(antes 875,70 y 1.926,60).
No obstante, los trabajadores autónomos que con anterioridad a los 50 años hubieran cotizado en cualquiera de los
Regímenes del sistema de la Seguridad Social por espacio de cinco o más años, se regirán por las siguientes
reglas:

a) Si la última base de cotización acreditada hubiera sido igual o inferior a 1.926,60 euros mensuales (antes 1.888,80),
habrán de cotizar por una base comprendida entre 884,40 euros mensuales (antes 875,70) y 1.945,80 euros
mensuales (antes 1.926,60)
b) Si la última base de cotización acreditada hubiera sido superior a 1.926,60 euros mensuales, habrán de cotizar
por una base comprendida entre 884,40 euros mensuales y el importe de aquélla, incrementado en un 0,25 por
ciento, pudiendo optar, en caso de no alcanzarse, por una base de hasta 1.945,80 euros mensuales.
Lo previsto en el apartado Cinco.3 b) será asimismo de aplicación con respecto a los trabajadores autónomos que
con 48 ó 49 años de edad hubieran ejercitado la opción prevista en el párrafo segundo del apartado Cuatro.2 del
artículo 132 de la Ley 39/2010, de 22 de diciembre.

(sin cambios) 4. Los trabajadores autónomos dedicados a la venta ambulante o a domicilio (CNAE 4781
Comercio al por menor de productos alimenticios, bebidas y tabaco en puntos de venta y mercadillos; 4782 Comercio al por
menor de productos textiles, prendas de vestir y calzado en puestos de venta y mercadillos; 4789 Comercio al por menor de
otros productos en puestos de venta y mercadillos y 4799 Otro comercio al por menor no realizado ni en establecimientos, ni en
puestos de venta ni en mercadillos) podrán elegir como base mínima de cotización durante el año 2015 la establecida con
carácter general en el apartado Cinco.1, o la base mínima de cotización vigente para el Régimen General.

Los trabajadores autónomos dedicados a la venta a domicilio (CNAE 4799) podrán elegir como base mínima de cotización
durante el año 2015 la establecida con carácter general en el apartado Cinco.1, o una base de cotización equivalente al 55% de
esta última.

(sin cambios) 5. El tipo de cotización en este Régimen Especial de la Seguridad Social será el 29,80 por 100 o
el 29,30 por 100 si el interesado está acogido al sistema de protección por cese de actividad. Cuando el interesado
no tenga cubierta la protección por incapacidad temporal, el tipo de cotización será el 26,50 por 100.

Los trabajadores incluidos en este Régimen Especial que no tengan cubierta la protección dispensada a las
contingencias derivadas de accidentes de trabajo y enfermedades profesionales, efectuarán una cotización
adicional equivalente al 0,10 por ciento, aplicado sobre la base de cotización elegida, para la financiación de las
prestaciones previstas en los capítulos IV quáter y IV quinquies, del Título II, de la Ley General de la Seguridad
Social.

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

7

6. Para las contingencias de accidentes de trabajo y enfermedades profesionales se aplicarán los
porcentajes de la tarifa de primas incluida en la disposición adicional cuarta de la Ley 42/2006, de 28 de diciembre,
de Presupuestos Generales del Estado para el año 2007.

7. Los trabajadores autónomos que, en razón de su trabajo por cuenta ajena desarrollado simultáneamente,
coticen, respecto de las contingencias comunes, en régimen de pluriactividad y lo hagan en el año 2015,
teniendo en cuenta tanto las aportaciones empresariales como las correspondientes al trabajador en el Régimen
General, así como las efectuadas en el Régimen Especial, por una cuantía igual o superior a 12.245,98 euros
(antes12.215,41), tendrán derecho a una devolución del 50 por 100 del exceso en que sus cotizaciones superen la
mencionada cuantía, con el tope del 50 por 100 de las cuotas ingresadas en el citado Régimen Especial, en razón
de su cotización por las contingencias comunes de cobertura obligatoria.
La devolución se efectuará a instancias del interesado, que habrá de formularla en los cuatro primeros meses del
ejercicio siguiente.

(sin cambios) 8. Los socios trabajadores de las Cooperativas de Trabajo Asociado dedicados a la
venta ambulante, que perciban ingresos directamente de los compradores, quedarán incluidos, a efectos de la Seguridad
Social, en el Régimen Especial de Trabajadores por Cuenta Propia o Autónomos, siéndoles de aplicación, a efectos de la
cotización, lo previsto en el apartado Cinco, punto 4, párrafo primero.
En los supuestos en que se acredite que la venta ambulante se lleva a cabo en mercados tradicionales o «mercadillos», con
horario de venta inferior a ocho horas al día, se podrá elegir entre cotizar por la base mínima establecida en el apartado Cinco,
punto 1 o una base equivalente al 55 por 100 de esta última. En cualquier caso, se deberá cotizar obligatoriamente por las
contingencias de accidentes de trabajo y enfermedades profesionales, aplicando, sobre la base de cotización elegida, la tarifa de
primas contenida en la disposición adicional cuarta de la Ley 42/2006, de 28 de diciembre, de Presupuestos Generales del
Estado para el año 2007.

(sin cambios) 9. Los socios trabajadores de Cooperativas de Trabajo Asociado dedicados a la venta
ambulante que hayan quedado incluidos en el Régimen Especial de los Trabajadores por Cuenta Propia o Autónomos en
aplicación de lo establecido en el artículo 120.Cuatro.8 de la Ley 2/2008, de 23 de diciembre, de Presupuestos Generales del
Estado para 2009, tendrán derecho, durante 2015, a una reducción del 50 por 100 de la cuota a ingresar.
También tendrán derecho a esa reducción los socios trabajadores de Cooperativas de Trabajo Asociado dedicados a la venta
ambulante que hayan iniciado su actividad y quedado incluidos en el citado Régimen Especial a partir del 1 de enero de 2009.
La reducción se aplicará sobre la cuota que resulte de aplicar sobre la base mínima elegida, de conformidad con lo previsto en el
apartado Cinco, punto 8, el tipo de cotización vigente en el Régimen Especial de Trabajadores por Cuenta Propia o Autónomos.

(sin cambios) 10. Lo dispuesto en el segundo párrafo del apartado Cinco.8, será de aplicación a las personas que se
dediquen, de forma individual, a la venta ambulante, en mercados tradicionales o «mercadillos» con horario de
venta inferior a ocho horas al día, siempre que no dispongan de establecimiento fijo propio, ni produzcan los artículos o
productos que vendan.

- Sexto. COTIZACIÓN EN EL SISTEMA ESPECIAL PARA TRABAJADORES POR CUENTA
PROPIA AGRARIOS establecido en el RETA desde 01-01-2015:

1. Los tipos de cotización serán los siguientes:

a) Respecto de las contingencias de cobertura obligatoria:

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

8

cuando el trabajador haya optado por elegir una base comprendida entre 884,40 euros mensuales y 1.061,40 euros
mensuales, el tipo de cotización del 18,75 %

cuando el trabajador hubiera optado por elegir una base de cotización > 1.061,40 euros mensuales, a la cuantía que
exceda de ésta última le será de aplicación el tipo de cotización del 26,50%

b) Respecto a la mejora voluntaria de la incapacidad temporal por contingencias comunes, el tipo de cotización a
aplicar a la cuantía completa de la base de cotización del interesado será del 3,30 %, ó el 2,80 por 100 si el interesado
está acogido a la protección por contingencias profesionales.

2. Para las contingencias de accidentes de trabajo y enfermedades profesionales se estará a lo
dispuesto en el apartado Cinco.6 de este artículo (tarifa de primas). En el supuesto de que los interesados no hubiesen
optado por la cobertura de la totalidad de las contingencias profesionales, se seguirá abonando en concepto de cobertura de las
contingencias de incapacidad permanente y muerte y supervivencia, una cuota resultante de aplicar a la base de cotización
indicada en el apartado Seis.1.a) el tipo del 1,00 por 100. (sin cambios)

3. Los trabajadores incluidos en este Sistema Especial que no hayan optado por dar cobertura, en el ámbito de protección
dispensada, a la totalidad de las contingencias de accidentes de trabajo y enfermedades profesionales, efectuarán una cotización
adicional equivalente al 0,1 por ciento, aplicado sobre la base de cotización elegida, para la financiación de las prestaciones
previstas en los capítulo IV quáter y IV quinquies, del Título II, de la Ley General de la Seguridad Social (sin cambios)

- Siete. COTIZACIÓN RÉGIMEN ESPECIAL TRABAJADORES DEL MAR 2015:

� Lo establecido en apartado Uno y Dos será de aplicación, sin perjuicio, en su caso, y para la cotización de
contingencias comunes, de lo dispuesto en el Art.19.6 del texto Refundido de la Leyes 116/1969 y 24/1972,
aprobado por Decreto 2864/1974, 30 agosto, y de lo que establece en el apartado 2 siguiente, y con excepción del tipo de
cotización por contingencias comunes de los trabajadores por cuenta propia, que será del 29,30% al estar acogidos a la
protección por contingencias profesionales.

� La cotización para todas las contingencias de los trabajadores del Mar incluidos en el grupo segundo y
tercero del Art. 19.5 del Decreto 2864/1974: se efectuará sobre las remuneraciones que se determinen anualmente
mediante Orden del Ministerio de Empleo y Seguridad Social, a propuesta del Instituto Social de la Marina, oídas la
organizaciones representativas del sector. Tal determinación se efectuará por provincias, modalidades de pesca y
categorías profesionales, sobre la base de los valores medios de remuneración percibida en el año precedente. Las bases
que se determinen serán únicas sin que puedan ser inferiores ni superiores a las que se establezcan para las distintas
categorías profesionales, de conformidad con el párrafo 1 del apartado Dos.

- Ocho. COTIZACIÓN RÉGIMEN ESPECIAL DE LA MINERÍA DEL CARBÓN 2015:
(sin cambios)

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

9

1. A partir de 1 de enero de 2015, la cotización se determinará mediante la aplicación de lo previsto en el apartado
Dos, sin perjuicio de que, a efectos de la cotización por contingencias comunes, las bases de cotización se
normalicen de acuerdo con las siguientes reglas:

Primera. Se tendrá en cuenta el importe de las remuneraciones percibidas o que hubieran tenido derecho a percibir los
trabajadores, computables a efectos de cotización por accidentes de trabajo y enfermedades profesionales, durante el período
comprendido entre 1 de enero y 31 de diciembre de 2014, ambos inclusive.
Segunda. Dichas remuneraciones se totalizarán agrupándolas por categorías, grupos profesionales y especialidades
profesionales y zonas mineras, teniendo en cuenta lo dispuesto en el artículo 57 del Reglamento General sobre Cotización y
Liquidación de otros Derechos de la Seguridad Social. Los importes obtenidos, así totalizados, se dividirán por la suma de los
días a que correspondan.
Tercera. Este resultado constituirá la base normalizada diaria de cotización por contingencias comunes, cuyo importe no podrá
ser inferior al fijado para el ejercicio inmediatamente anterior para esa categoría profesional, incrementado en el mismo
porcentaje experimentado en el presente ejercicio por el tope máximo de cotización a que se refiere el apartado Uno.1 del
presente artículo, ni superior a la cantidad resultante de elevar a cuantía anual el citado tope máximo y dividirlo por los días
naturales del año 2014.

2. El Ministerio de Empleo y Seguridad Social fijará la cuantía de las bases normalizadas, mediante la aplicación de
las reglas previstas en el número anterior.

- Nuevo. BASE DE COTIZACIÓN a la S.S. DURANTE LA PERCEPCIÓN DE LA PRESTACIÓN POR
DESEMPLEO DE NIVEL CONTRIBUTIVO y la PRESTACIÓN POR CESE DE ACTIVIDAD DE LOS
TRABAJADORES AUTÓNOMOS – sin cambios

1. Durante la percepción de la prestación por desempleo por extinción de la relación laboral la base de cotización a la Seguridad
Social de aquellos trabajadores por los que exista obligación legal de cotizar, será la base reguladora de la prestación por
desempleo, determinada según lo establecido en el apartado 1 del artículo 211 del texto refundido de la Ley General de la
Seguridad Social, con respeto, en todo caso, del importe de la base mínima por contingencias comunes prevista para cada
categoría profesional y, a efectos de las prestaciones de Seguridad Social, dicha base tendrá consideración de base de
contingencias comunes.

Durante la percepción de la prestación por desempleo por suspensión temporal de la relación laboral o por reducción temporal de
jornada, ya sea por decisión del empresario al amparo de lo establecido en el artículo 47 del texto refundido de la Ley del
Estatuto de los Trabajadores o en virtud de resolución judicial adoptada en el seno de un procedimiento concursal, la base de
cotización a la Seguridad Social de aquellos trabajadores por los que exista obligación legal de cotizar, será equivalente al
promedio de las bases de los últimos seis meses de ocupación cotizada, por contingencias comunes y por contingencias de
accidentes de trabajo y enfermedades profesionales, anteriores a la situación legal de desempleo o al momento en que cesó la
obligación legal de cotizar.

La reanudación de la prestación por desempleo, en los supuestos de suspensión del derecho, supondrá la reanudación de la
obligación de cotizar por la base de cotización indicada en los párrafos anteriores correspondiente al momento del nacimiento del
derecho.

Cuando se hubiese extinguido el derecho a la prestación por desempleo y, en aplicación del apartado 3 del artículo 210 del texto
refundido de la Ley General de la Seguridad Social, el trabajador opte por reabrir el derecho inicial, la base de cotización a la
Seguridad Social será la base reguladora de la prestación por desempleo correspondiente al momento del nacimiento del
derecho inicial por el que se opta.

Durante la percepción de la prestación sólo se actualizará la base de cotización indicada en los párrafos anteriores, cuando
resulte inferior a la base mínima de cotización a la Seguridad Social vigente en cada momento que corresponda al grupo de
cotización del trabajador en el momento de producirse la situación legal de desempleo y hasta dicho tope.

2. Durante la percepción de la prestación por desempleo de nivel contributivo, si corresponde cotizar en el Sistema Especial para
Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social, la base de cotización será la
fijada con carácter general en el apartado Nueve.1.

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

10

3. Durante la percepción de la prestación por desempleo, si corresponde cotizar en el Régimen Especial para la Minería del
Carbón, la base de cotización será la normalizada vigente que corresponda a la categoría o especialidad profesional del
trabajador en el momento de producirse la situación legal de desempleo.

La base de cotización se actualizará conforme a la base vigente en cada momento que corresponda al grupo de cotización o
categoría o especialidad profesional del trabajador en el momento de producirse la situación legal de desempleo.

4. Durante la percepción de la prestación económica por cese de actividad de los trabajadores autónomos, la base de cotización
a la Seguridad Social por contingencias comunes, al régimen correspondiente, será la base reguladora de dicha prestación,
determinada según lo establecido en el artículo 9.1 de 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, con respeto, en todo caso, del importe de la base
mínima o base única de cotización prevista en el correspondiente régimen.

Aquellos colectivos que, conforme a la normativa reguladora de la cotización a la Seguridad Social, durante la actividad coticen
por una base inferior a la base mínima ordinaria de cotización para los trabajadores por cuenta propia o autónomos, cotizarán por
una base de cotización reducida durante la percepción de la prestación por cese de actividad.

- Diez. COTIZACIÓN POR DESEMPLEO, FOGASA, FORMACIÓN PROFESIONAL Y CESE
DE ACTIVIDAD DE LOS TRABAJADORES AUTÓNOMOS 2015 sin cambios

La cotización por las contingencias de Desempleo, Fondo de Garantía Salarial, Formación Profesional y por Cese de Actividad
se llevará a cabo, a partir de 1 de enero de 2015, de acuerdo con lo que a continuación se señala:

1. La base de cotización para Desempleo, Fondo de Garantía Salarial y Formación Profesional en todos los Regímenes de la
Seguridad Social que tengan cubiertas las mismas, será la correspondiente a las contingencias de accidentes de trabajo y
enfermedades profesionales.

A las bases de cotización para Desempleo en el Régimen Especial de los Trabajadores del Mar será también de aplicación lo
dispuesto en el artículo 19.6 del texto refundido aprobado por Decreto 2864/1974, de 30 de agosto, y en las normas de desarrollo
de dicho precepto, sin perjuicio de lo señalado en el apartado Siete.

Las bases de cotización por Desempleo, Fondo de Garantía Salarial y Formación Profesional de los trabajadores incluidos en el
Sistema Especial para Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social serán
las fijadas en el apartado Tres.1 y 2, según la modalidad de cotización por contingencias profesionales que corresponda a cada
trabajador.

La base de cotización por desempleo de los contratos para la formación y el aprendizaje será la base mínima correspondiente a
las contingencias de accidentes de trabajo y enfermedades profesionales.

La base de cotización correspondiente a la protección por cese de actividad de los trabajadores incluidos en el Régimen Especial
de los Trabajadores por Cuenta Propia o Autónomos y de los trabajadores incluidos en el Sistema Especial para Trabajadores
por Cuenta Propia Agrarios establecido en el citado Régimen Especial, será aquella por la que hayan optado los trabajadores
incluidos en tales Régimen y Sistema Especiales.

En el Régimen Especial de los Trabajadores del Mar, la base de cotización por cese de actividad será la que corresponda al
trabajador por cuenta propia incluido en el mismo, siéndole de aplicación los coeficientes correctores a los que se refieren el
texto refundido de las Leyes 116/1969, de 30 de diciembre, y 24/1972, de 21 de junio, aprobado por Decreto 2864/1974, de 30
de agosto, por el que se regula el Régimen Especial de la Seguridad Social de los Trabajadores del Mar, y la Orden de 22 de
noviembre de 1974.
Lo dispuesto en el párrafo anterior también será de aplicación a los armadores de embarcaciones a que se refiere la Disposición
adicional sexta del Real Decreto 1541/2011, de 31 de octubre, por el que se desarrolla 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, excepto para los
incluidos en el grupo primero de dicho régimen especial, cuya base de cotización será la correspondiente a las contingencias de
accidentes de trabajo y enfermedades profesionales.

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

11

2. A partir de 1 de enero de 2015, los tipos de cotización serán los siguientes:

A) Para la contingencia de desempleo:

a) Contratación indefinida, incluidos los contratos indefinidos a tiempo parcial y fijos discontinuos, así como la contratación de
duración determinada en las modalidades de contratos formativos en prácticas y para la formación y el aprendizaje, de relevo,
interinidad y contratos, cualquiera que sea la modalidad utilizada, realizados con trabajadores discapacitados: el 7,05 por ciento,
del que el 5,50 por ciento será a cargo del empresario y el 1,55 por ciento a cargo del trabajador.

b) Contratación de duración determinada:

1.º Contratación de duración determinada a tiempo completo: el 8,30 por ciento, del que el 6,70 por ciento será a cargo del
empresario y el 1,60 por ciento a cargo del trabajador.

2.º Contratación de duración determinada a tiempo parcial: el 8,30 por ciento, del que el 6,70 por ciento será a cargo del
empresario y el 1,60 por ciento a cargo del trabajador.

El tipo de cotización para los trabajadores por cuenta ajena de carácter eventual, incluidos en el Sistema Especial para
Trabajadores por Cuenta Ajena Agrarios establecido en el Régimen General de la Seguridad Social, será el fijado en el inciso 1º,
de la letra b) anterior, para la contratación de duración determinada a tiempo completo, salvo cuando sea de aplicación el tipo de
cotización previsto en la letra a) anterior, para contratos concretos de duración determinada o para trabajadores discapacitados.

B) Para la cotización al Fondo de Garantía Salarial, el 0,20 por ciento a cargo exclusivo de la empresa.

El tipo aplicable para la cotización al Fondo de Garantía Salarial en el Sistema Especial para Trabajadores por Cuenta Ajena
Agrarios establecido en el Régimen General de la Seguridad Social será el 0,10 por ciento, que será a cargo exclusivo de la
empresa.

C) Para la cotización por Formación Profesional, el 0,70 por ciento, siendo el 0,60 por ciento a cargo de la empresa y el 0,10
por ciento a cargo del trabajador.

El tipo aplicable para la cotización por Formación Profesional en el Sistema Especial para Trabajadores por Cuenta Ajena
Agrarios establecido en el Régimen General de la Seguridad Social será el 0,18 por ciento, del que el 0,15 por ciento será a
cargo de la empresa, y el 0,03 por ciento a cargo del trabajador.

D) Para la protección por cese de actividad el tipo será del 2,20 por ciento.

- Once. COTIZACIÓN CONTRATOS PARA LA FORMACIÓN y el APRENDIZAJE
(sin cambios).

Las cuotas por contingencias comunes a cargo del empresario y a cargo del trabajador, por contingencias profesionales, por
desempleo, al Fondo de Garantía Salarial y por Formación Profesional de los contratos para la formación y el aprendizaje se
incrementarán, desde el 1 de enero de 2015 y respecto de las cuantías vigentes a 31 de diciembre de 2014, en el mismo
porcentaje que aumente la base mínima del Régimen General.

- Doce. COTIZACIÓN DEL PERSONAL INVESTIGADOR EN FORMACIÓN:

La cotización del personal investigador en formación incluido en el campo de aplicación del Real Decreto 63/2006, de 27 de
enero, durante los dos primeros años se llevará a cabo aplicando las reglas contenidas en el apartado anterior, respecto de la
cotización en los contratos para la formación y el aprendizaje, en lo que se refiere a la cotización por contingencias comunes y
profesionales.

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

12

El sistema de cotización previsto en este apartado no afectará a la determinación de la cuantía de las prestaciones económicas a
que se tenga derecho, respecto de la cual se seguirá aplicando el importe de la base mínima correspondiente al Grupo 1 de
cotización del Régimen General. (sin cambios).

- Trece. Especialidades en materia de cotización en relación con el anticipo de la edad de
jubilación de los BOMBEROS:

En relación con los bomberos a que se refiere el Real Decreto 383/2008, de 14 de marzo, por el que se establece el coeficiente
reductor de la edad de jubilación en favor de los bomberos al servicio de las administraciones y organismos públicos, procederá
aplicar un tipo de cotización adicional sobre la base de cotización por contingencias comunes, tanto para la empresa como
para el trabajador.

Durante el año 2015 el tipo de cotización adicional a que se refiere el párrafo anterior será del 8,60 %, del que el 7,17 % será a
cargo de la empresa y el 1,43 por ciento a cargo del trabajador.

- Catorce. Especialidades en materia de cotización en relación con el anticipo de la edad de
jubilación de los miembros del Cuerpo de la Ertzaintza:

En relación con los miembros del Cuerpo de la Ertzaintza a que se refiere la disposición adicional cuadragésima séptima del
texto refundido de la Ley General de la Seguridad Social, procederá aplicar un tipo de cotización adicional sobre la base de
cotización por contingencias comunes, tanto para la empresa como para el trabajador.

Durante el año 2014, el tipo de cotización adicional a que se refiere el párrafo anterior será del 7,30 por ciento, del que el 6,09
por ciento será a cargo de la empresa y el 1,21 por ciento a cargo del trabajador.

- Quince. Salvo lo establecido en los apartados anteriores, en ningún caso y por aplicación del artículo 16 del
texto refundido de la Ley General de la Seguridad Social, las bases mínimas o únicas de cualquiera de los
Regímenes que integran el sistema de la Seguridad Social podrán ser inferiores a la base mínima del Régimen
General. (sin cambios)

- Dieciséis. Durante el año 2015, la base de cotización por todas las contingencias de los empleados
públicos encuadrados en el Régimen General de la Seguridad Social a quienes hubiera sido de aplicación lo establecido en
la disposición adicional séptima del Real Decreto-ley 8/2010, de 20 de mayo, en tanto permanezca su relación laboral o
de servicio, será coincidente con la habida en el mes de diciembre de 2010, salvo que por razón de las retribuciones
que percibieran pudiera corresponder una de mayor cuantía, en cuyo caso será ésta por la que se efectuará la cotización
mensual.
A efectos de lo indicado en el párrafo anterior, de la base de cotización correspondiente al mes de diciembre de 2010 se
deducirán, en su caso, los importes de los conceptos retributivos que tengan una periodicidad en su devengo superior a la
mensual o que no tengan carácter periódico y que hubieren integrado dicha base sin haber sido objeto de prorrateo. (sin
cambios)

COTIZACIÓN A Dº PASIVOS Y A MUTUALIDADES GENERALES

FUNCIONARIOS 2015: (ART. 104 Ley 36/2014)

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

13

TIPOS DE COTIZACIÓN Y DE APORTACIÓN DEL ESTADO AL RÉGIMEN ESPECIAL
FUNCIONARIOS CIVILES, gestionado por MUFACE: (RD Leg. 4/2000, para todas las prestaciones del
Art. 12, excepto la h)):

� Porcentaje cotización funcionarios activos y asimilados en MUFACE: 1,69 % sobre haberes reguladores
establecidos para el año 2014 a efectos de cotización de Derechos Pasivos, incrementados en un 0,25%.

� Cuantía aportación Estado: 6,36 % (4,10 por activo y 2,26 por pensionista exento cotización) sobre haberes reguladores
establecidos para el año 2014 a efectos de cotización de Derechos Pasivos, incrementados un 0,25%.

TIPOS DE COTIZACIÓN Y APORTACIÓN AL RÉGIMEN ESPECIAL DE LAS FUERZAS
ARMADAS, gestionado por ISFAS: (RD Leg 1/2000, prestaciones Art. 9, salvo f)):

� Porcentaje cotización y aportación personal militar en activo: 1,69 % haberes establecidos para el año 2014 a
efectos de cotización de Derechos Pasivos, incrementados en un 0,25%.

� Cuantía aportación Estado: 10,37% a efectos de cotización de Derechos Pasivos, incrementados en un 0,25%.

TIPOS DE COTIZACIÓN Y DE APORTACIÓN DEL ESTADO AL RÉGIMEN ESPECIAL
FUNCIONARIOS JUSTICIA, gestionado por MUGEJU: (RD Leg.3/2000, para todas las prestaciones
del Art. 12, excepto la f)):

� Porcentaje cotización y aportación personal administración justicia: 1,69 % haberes establecidos para el año 2014 a
efectos de cotización de Derechos Pasivos, incrementados en un 0,25%.

� Cuantía aportación Estado: 5,09 %, a efectos de cotización Derechos Pasivos, incrementados en un 0,25%.

CUOTAS MENSUALES DERECHOS PASIVOS 2015: incremento del 0,25%

Cuotas mensuales de derechos pasivos de los funcionarios civiles del Estado, del personal de las Fuerzas Armadas, de los miembros de las
Carreras Judicial y Fiscal, de los del Cuerpo de Secretarios Judiciales y de los Cuerpos al Servicio de la Administración de Justicia

Grupo/Subgrupo Ley 7/2007 Cuota mensual en euros

A1 109,59

A2 86,25

B 75,52

C1 66,24

C2 52,41

E (Ley 30/1984) y Agrup. Profesionales (Ley 7/2007) 44,68

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

14

Cuotas mensuales de cotización a la Mutualidad General de Funcionarios Civiles del Estado, al Instituto Social de las Fuerzas Armadas y a la
Mutualidad General Judicial

Grupo/Subgrupo Ley 7/2007 Cuota mensual en euros

A1 47,98

A2 37,76

B 33,07

C1 29,00

C2 22,95

E (Ley 30/1984) y Agrup. Profesionales (Ley 7/2007) 19,56

Las citadas cuantías mensuales se abonarán doblemente en los meses de junio y diciembre.
Con la excepción establecida en el último inciso del párrafo primero del artículo 23.1 del Texto Refundido de la Ley de Clases Pasivas del
Estado, y de acuerdo con lo dispuesto en el mismo, el personal militar profesional que no sea de carrera y el personal militar de las Escalas de
Complemento y Reserva Naval abonará las cuotas mensuales de derechos pasivos minoradas al cincuenta por ciento.

D I SPO SI C I O NE S AD I C I O N AL E S / F I N AL E S

e n m a t e r i a d e c o t i z a c i o n e s :

• Deroga la DA quincuagésima octava del TRLGSS, introducida por el artículo 7 de la Ley 27/2011,

que establecía la obligatoriedad de la cobertura por accidentes de trabajo y enfermedades
profesionales de todos los regímenes de la Seguridad Social para las nuevas altas, y cuya aplicación
se venía aplazando en las anteriores leyes de PGE.

Recordamos el redactado de la Disposición derogada:

Disposición adicional quincuagésima octava. Ampliación de la cobertura por accidentes de trabajo y enfermedades profesionales.

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

La protección frente a las contingencias de accidentes de trabajo y enfermedades profesionales, que incluye la cobertura de la protección por
cese de actividad, tendrá carácter voluntario para los trabajadores por cuenta propia menores de 30 años de edad

• Reducción cotización por CAMBIO DE PUESTO de trabajo - DA 85 LPGE – sin cambios

Reducción cotización SS en los supuestos de cambio de puesto de trabajo o función diferente por riesgo
durante el embarazo o durante la lactancia natural, y compatible con su estado: 50% de la aportación
empresarial en la cotización a la SS por contingencias comunes.

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

15

Esta misma reducción será aplicable, en los términos y condiciones que reglamentariamente se determinen, en
aquellos casos en que, por razón de enfermedad profesional, se produzca un cambio de puesto de trabajo en
la misma empresa o el desempeño, en otra distinta, de un puesto de trabajo compatible con el estado del
trabajador.

• Prórroga de la bonificación en la cotización por la prolongación del período de actividad de los
trabajadores con contratos fijos discontinuos en los sectores de turismo, comercio vinculado al
mismo y hostelería. Meses marzo y noviembre. DA 87 LPGE

1. Las empresas, excluidas las pertenecientes al sector público, dedicadas a actividades encuadradas en los
sectores de turismo, comercio vinculado al mismo y hostelería que generen actividad productiva en los meses
de marzo y de noviembre de cada año y que inicien y/o mantengan en alta durante dichos meses la ocupación
de los trabajadores con contratos de carácter fijo discontinuo, podrán aplicar una bonificación en dichos meses del
50 por ciento de las cuotas empresariales a la Seguridad Social por contingencias comunes, así como por los
conceptos de recaudación conjunta de Desempleo, FOGASA y Formación Profesional de dichos trabajadores.

2. Lo dispuesto en esta disposición adicional será de aplicación desde la entrada en vigor de esta Ley hasta el día
31 de diciembre de 2015.

• Integración Registradores de la Propiedad, Mercantiles y de Bienes Muebles en el RETA. DA 91
LPGE

Los miembros del Cuerpo de Registradores de la Propiedad, Mercantiles y de Bienes Muebles, así como los del Cuerpo de
Aspirantes, que ingresen en tales Cuerpos a partir de 1 de enero de 2015, quedarán integrados en el RETA. Dicha integración se
producirá en los términos y condiciones establecidos en dicho Régimen Especial. Se autoriza al Gobierno para dictar cuantas
disposiciones sean necesarias para efectuar el desarrollo reglamentario de esta disposición.

• Aplazamiento de la aplicación de la DA vigésima octava de la Ley 27/2011 relativa al cómputo a
efectos de la Seguridad Social del período de servicio militar obligatorio o de prestación social
sustitutoria por no haber concluido los estudios sobre el sistema de compensación. DA 90 LPGE

O T R AS D I S POS I C I O NE S AD I C I O N AL E S / F I N AL E S

e n m a t e r i a d e s e g u r i d a d s o c i a l – l a b o r a l

• Nuevo sistema para calcular la base reguladora diaria de la prestación por incapacidad

temporal de la contratación a tiempo parcial DF 3 LPGE

Con efectos de 1 de enero de 2015 y vigencia indefinida, se añaden dos nuevos párrafos a la letra a) de la regla
tercera del apartado 1 de la DA séptima del TRLGSS sobre “Normas aplicables a los trabajadores contratados a
tiempo parcial”:

«a) La base reguladora de las prestaciones de jubilación e incapacidad permanente se calculará conforme a la regla general. Para las
prestaciones por maternidad y por paternidad, la base reguladora diaria será el resultado de dividir la suma de las bases de cotización
acreditadas en la empresa durante el año anterior a la fecha del hecho causante entre 365.

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

16

Para la prestación por incapacidad temporal, la base reguladora diaria será el resultado de dividir la suma de las bases de cotización a
tiempo parcial acreditadas desde la última alta laboral, con un máximo de tres meses inmediatamente anteriores al del hecho causante,
entre el número de días naturales comprendidos en el periodo.

La prestación económica se abonará durante todos los días naturales en que el interesado se encuentre en la situación de incapacidad
temporal.»

• Pospone hasta el 01-01-2016 la entrada en vigor de las modificaciones a la Ley 20/2007 del
Estatuto del trabajo autónomo que establece la DF Décima de Ley 27/2011 que permiten la
posibilidad de realizar una actividad autónoma o por cuenta propia a tiempo parcial. DF 16

Con efectos de 1 de enero de 2015 y vigencia indefinida, se da nueva redacción a la Disposición final duodécima de la Ley 27/2011, en su
apartado 1, letra d), en los siguientes términos:

«d) La disposición final décima, que entrará en vigor el 1 de enero de 2016.»

El resto de la disposición permanece con la misma redacción.

• Retraso AMPLIACIÓN PERMISO PATERNIDAD - DF 10 LPGE

Modifica la DF Segunda de Ley 9/2009, para aplazar la entrada en vigor de la ampliación de la duración
del permiso de paternidad establecido en la Ley 9/2009: 01-01-2016.

«Disposición final segunda. La presente Ley entrará en vigor a partir del 1 de enero de 2016.»

• Financiación FORMACIÓN PROFESIONAL para EMPLEO (RD 395/2007) - DA 89 LPGE

Uno. Sin perjuicio de otras fuentes de financiación, los fondos provenientes de la cuota de formación profesional se destinarán a financiar el
subsistema de formación profesional para el empleo regulado por el Real Decreto 395/2007, de 23 de marzo, incluyendo los programas públicos
de empleo y formación establecidos en su artículo 28, todo ello con el objeto de impulsar y extender entre las empresas y los trabajadores
ocupados y desempleados una formación que responda a sus necesidades y contribuya al desarrollo de una economía basada en el
conocimiento.

En el ejercicio inmediato al que se cierre el presupuesto, se efectuará una liquidación en razón de las cuotas de formación profesional
efectivamente percibidas, cuyo importe se incorporará al presupuesto del ejercicio siguiente, en caso de existir signo positivo respecto a las
inicialmente previstas para dicho ejercicio.

Dos. El 50 por ciento, como mínimo, de los fondos previstos en el apartado anterior se destinará inicialmente a la financiación de las siguientes
iniciativas y conceptos:

– Formación de demanda, que abarca las acciones formativas de las empresas y los permisos individuales de formación.
– Formación de oferta dirigida prioritariamente a trabajadores ocupados.
– Acciones de apoyo y acompañamiento a la formación.
– Formación en las Administraciones Públicas.
– Gastos de funcionamiento e inversión de la Fundación Tripartita para la Formación en el Empleo.

A la financiación de la formación en las Administraciones Públicas se destinará un 6,165 por 100 de la cuantía indicada en el párrafo primero de
este apartado.

Esta cuantía, previamente minorada en el porcentaje correspondiente al índice de imputación utilizado para el cálculo del cupo de acuerdo con la
Ley 12/2002, de 23 de mayo, se incluirá como dotación diferenciada en el presupuesto de gastos del Servicio Público de Empleo Estatal para su
aportación dineraria al Instituto Nacional de Administración Pública, adscrito al Ministerio de Hacienda y Administraciones Públicas, en tres
libramientos en los meses de febrero, abril y junio. En el presupuesto del Instituto Nacional de Administración Pública figurarán territorializados
los fondos correspondientes a las Comunidades Autónomas y Ciudades de Ceuta y Melilla para la financiación de la formación continua de sus
empleados públicos. El abono de dichos fondos se realizará desde el Instituto Nacional de Administración Pública mediante transferencia
nominativa a cada Comunidad y Ciudad Autónoma, con excepción de la Comunidad Autónoma del País Vasco.

Newsletter
Información puntual de novedades legislativas

www.atlsa.com
902 288 500

17

El Servicio Público de Empleo Estatal librará a la Fundación Tripartita para la Formación en el Empleo los fondos para la financiación de sus
gastos de funcionamiento e inversión. El citado libramiento se efectuará por cuartas partes, en la segunda quincena natural de cada trimestre. La
Fundación deberá presentar anualmente y antes del 30 de abril del ejercicio siguiente ante el Servicio Público de Empleo Estatal, la justificación
contable de los gastos realizados con cargo a los fondos asignados para su funcionamiento.

El 50 por ciento restante se destinará inicialmente a financiar las acciones formativas dirigidas prioritariamente a trabajadores desempleados, así
como los programas públicos de empleo formación. No obstante, previo informe del Servicio Público de Empleo competente, se podrá destinar,
con carácter excepcional en el ejercicio 2015, hasta un máximo del 20 por cien de estos fondos para la realización de acciones de fomento del
empleo siempre que estén incluidas en el Plan Anual de Política de Empleo y que en las mismas participen personas desempleadas inscritas
como demandantes de empleo.

La financiación de la formación teórica del contrato para la formación y el aprendizaje se realizará de conformidad con lo establecido en la
normativa reglamentaria que regula la impartición y las características de la formación recibida por los trabajadores.

Tres. Las Comunidades Autónomas con competencias estatutariamente asumidas en materia de políticas activas de empleo recibirán del
Servicio Público de Empleo Estatal las transferencias de fondos para la financiación de las subvenciones en el ámbito de la formación profesional
para el empleo gestionadas por dichas Comunidades, en la cuantía que resulte de acuerdo con lo previsto en la normativa aplicable.

Cuatro. Las empresas que cotizan por la contingencia de formación profesional dispondrán de un crédito para la formación de sus trabajadores
de acuerdo con lo establecido en el Capítulo II del Real Decreto 395/2007, de 23 de marzo, por el que se regula el subsistema de formación
profesional para el empleo, que resultará de aplicar a la cuantía ingresada por la empresa en concepto de formación profesional durante el
año 2015 el porcentaje de bonificación que, en función del tamaño de las empresas, se establece a continuación:

a) Empresas de 6 a 9 trabajadores: 100 por ciento.
b) De 10 a 49 trabajadores: 75 por ciento.
c) De 50 a 249 trabajadores: 60 por ciento.
d) De 250 o más trabajadores: 50 por ciento.

Las empresas de 1 a 5 trabajadores dispondrán de un crédito de bonificación por empresa de 420 euros, en lugar de un porcentaje. Asimismo,
podrán beneficiarse de un crédito de formación, en los términos establecidos en la citada normativa, las empresas que durante el año 2015 abran
nuevos centros de trabajo, así como las empresas de nueva creación, cuando incorporen a su plantilla nuevos trabajadores. En estos supuestos
las empresas dispondrán de un crédito de bonificaciones cuyo importe resultará de aplicar al número de trabajadores de nueva incorporación la
cuantía de 65 euros.

Las empresas que durante el año 2015 concedan permisos individuales de formación a sus trabajadores dispondrán de un crédito de
bonificaciones para formación adicional al crédito anual que les correspondería de conformidad con lo establecido en el párrafo primero de este
apartado, por el importe que resulte de aplicar los criterios determinados por Orden del Ministerio de Empleo y Seguridad Social. El crédito
adicional asignado al conjunto de las empresas que concedan los citados permisos no podrá superar el 5 por ciento del crédito establecido en el
presupuesto del Servicio Público de Empleo Estatal para la financiación de las bonificaciones en las cotizaciones de la Seguridad Social por
formación profesional para el empleo.

PUEDEN CONSULTAR LA RELACIÓN DEL RESTO DE LAS PRINCIPALES DISPOSICIONES ADICIONALES, FINALES Y TRANSITORIAS EN
MATERIA DE PRESTACIONES DE LA SEGURIDAD Y PENSIONES EN EL ESQUEMA DE LA LEY 36/2014 enviado el 14-01-15 Y SU
DETALLE EN EL TEXTO INTEGRO DE LA MISMA.

