


MINISTERIO
DE EMPLEO
Y SEGURIDAD SOCIAL


Trabajadores

Cuantía

Base reguladora

Porcentaje

Porcentaje adicional para trabajadores con 65 o más años

La cuantía de la pensión se determina aplicando a la base reguladora el porcentaje general que corresponda en función de los años cotizados y, en su caso, el porcentaje adicional por prolongación de la vida laboral, cuando se acceda a la jubilación con una edad superior a la ordinaria vigente en cada momento y el coeficiente reductor que corresponda.

► Base reguladora

A partir del año 2022, la base reguladora será el cociente que resulta de dividir por 350 las bases de cotización del interesado durante los 300 meses inmediatamente anteriores al del mes previo al del hecho causante.

Si se accede a la pensión desde una situación de alta o asimilada sin obligación de cotizar, el período de determinación de la base reguladora (BR) no puede retrotraerse al momento en que cesó la obligación de cotizar.

Para aquellas personas que les sea aplicable la legislación anterior a 1-1-2013, en aplicación de la [disposición final duodécima](#) de la Ley 27/2011, de 1 de agosto, la base reguladora será el cociente que resulte de dividir por 210 las bases de cotización del interesado durante los 180 meses inmediatamente anteriores al del mes previo al del hecho causante.

Desde el 1-1-2013, el número de meses se elevará progresivamente a razón de 12 meses por año, de acuerdo con la siguiente tabla que indica el número los meses computables en cada ejercicio hasta llegar a los 300 en 2022 y el divisor correspondiente:

Año	Nº. meses computables/Divisor	Años computables
2013	192 / 224	16
2014	204 / 238	17
2015	216 / 252	18
2016	228 / 266	19
2017	240 / 280	20
2018	252 / 294	21
2019	264 / 308	22
2020	276 / 322	23
2021	288 / 336	24
2022	300 / 350	25

Supuestos de reducción de bases de cotización:

Para los trabajadores que 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 que, a partir del cumplimiento de los 55 años de edad y al menos durante 24 meses, hayan experimentado una reducción de las bases de cotización respecto de la acreditada con anterioridad a la extinción de la relación laboral, la BR será:

Desde el 1 - 1 - 2013 hasta el 31 - 12 - 2016, el resultado de dividir por 280 las bases de cotización durante los 240 meses inmediatamente anteriores (fórmula de 20 años computables) al mes previo al del hecho causante, siempre que les resulte más favorable que la que le hubiese correspondido de acuerdo con lo indicado en la tabla anterior.

Desde el 1 - 1 - 2017 hasta el 31 - 12 - 2021, el resultado de dividir por 350 las bases de cotización durante los 300 meses inmediatamente anteriores (25 años) al mes previo al del hecho causante, siempre que también les resulte más favorable.

Lo indicado anteriormente se aplicará, asimismo, a los trabajadores por cuenta propia o autónomos cuando haya transcurrido un año desde la fecha en que hubieran agotado la prestación por cese de actividad (Ley 32/2010, de 5 de agosto).

En estos supuestos, se tendrá en cuenta lo siguiente:

El cese en el trabajo por causa no imputable a la libre voluntad del trabajador, que puede producirse antes o después de cumplir los 55 años de edad, se entiende referido a la relación laboral más extensa de su carrera de cotización extinguida después de cumplir los 50 años de edad.

Los veinticuatro meses, no necesariamente consecutivos, con bases de cotización inferiores a la acreditada en el mes inmediatamente anterior al de la extinción de la relación laboral referida en el párrafo anterior, han de estar comprendidos entre el cumplimiento de la edad de 55 años, o la de extinción de la relación laboral por causa no imputable a la libre voluntad del trabajador, si esta es posterior al cumplimiento de dicha edad, y el mes anterior al mes previo al del hecho causante de la pensión de jubilación.

En el caso de 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, la aplicación de lo establecido en los apartados 2 y 3 de la disposición transitoria quinta de la LGSS queda condicionada a que dicho cese, producido a partir del cumplimiento de los 55 años de edad, lo haya sido respecto de la última actividad realizada previa al hecho causante de la pensión de jubilación.

Actualización de bases de cotización:

Las bases de cotización de los 24 meses inmediatamente anteriores al mes previo al del hecho causante se toman por su valor nominal.

Las restantes bases de cotización se actualizarán de acuerdo con la evolución del Índice de Precios al Consumo (IPC) desde el mes a que aquéllas correspondan hasta el mes inmediato anterior a aquél en que se inicie el período a que se refiere el párrafo anterior.

Integración de lagunas:

Si en el período que haya de tomarse para el cálculo de la BR aparecieran meses durante los cuales no existiera obligación de cotizar, las primeras 48 mensualidades se integrarán con la base mínima de entre todas las existentes en cada momento, y el resto de mensualidades con el 50% de dicha base mínima.

Para aquellas personas que les sea aplicable la legislación anterior a 1-1-2013, en aplicación de la Disposición final duodécima de la Ley 27/2011, de 1 de agosto, las lagunas de cotización se integrarán, a los exclusivos efectos de dicho cálculo, con la base mínima de cotización, vigente en cada momento, en el Régimen General para los trabajadores mayores de 18 años.

Cuando en alguno de los meses, la obligación de cotizar exista sólo durante una parte del mes, 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.

En el caso de trabajadores incluidos en el Sistema especial para empleados de hogar, desde el año 2012 hasta el año 2018, para el cálculo de la BR de la pensión de jubilación sólo se tendrán en cuenta los períodos realmente cotizados (sin integración de lagunas).

En el caso de trabajadores incluidos en el Sistema especial para trabajadores por cuenta ajena agrarios, a partir de 01-01-2012, para el cálculo de la BR sólo se tendrán en cuenta los períodos realmente cotizados (no se aplicará integración de lagunas).

En los supuestos de *contratos a tiempo parcial, de relevo y fijos discontinuos* deberá tenerse en cuenta que:

La integración de los períodos, durante los que no haya habido obligación de cotizar, se llevará a cabo con la base mínima de cotización de entre las aplicables en cada momento, correspondiente al número de horas contratadas en la fecha en que se interrumpió o extinguió la obligación de cotizar. Si la obligación de cotizar existe sólo durante una parte del mes, la integración procederá por la parte del mes en que no exista obligación de cotizar, siempre que la base de cotización correspondiente no alcance la cuantía de la base mínima citada.

A excepción de los períodos entre temporadas o campañas de los trabajadores con contrato de trabajo fijo-discontinuo, en ningún caso se considerarán lagunas de cotización las horas o días en que no se trabaje en razón a las interrupciones en la prestación de servicios derivadas del propio contrato a tiempo parcial.

Incrementos de las bases de cotización:

No se podrán computar los incrementos de las bases de cotización, producidos en los dos últimos años, si son consecuencia de aumentos salariales superiores al incremento medio interanual experimentado en el convenio colectivo aplicable o, en su defecto, en el correspondiente sector.

Se exceptúan los incrementos salariales que sean consecuencia de la aplicación estricta de las normas contenidas en disposiciones legales y convenios colectivos sobre antigüedad y ascensos reglamentarios de la categoría profesional, así como aquellos incrementos salariales que deriven de cualquier otro concepto retributivo también regulado en disposiciones legales o convenios colectivos.

Pluriempleo:

Las bases por las que se haya cotizado a las diversas empresas se computarán en su totalidad, sin que la suma de dichas bases pueda exceder del límite máximo de cotización vigente en cada momento.

Pluriactividad:

Cuando se acrediten cotizaciones a varios regímenes y no se cause derecho a pensión a uno de ellos, las bases de cotización acreditadas en este último en régimen de pluriactividad, podrán ser acumuladas a las del régimen en que se cause la pensión, exclusivamente para la determinación de la BR de la misma, sin que suma de las bases pueda exceder del límite máximo de cotización vigente en cada momento.

Supuestos de exoneración de cuotas (*):

Por los períodos de actividad en los que no se hayan efectuado cotizaciones por contingencias comunes, respecto de aquellos trabajadores con contrato indefinido y con la edad y período de cotización exigido para alcanzar el 100% de la BR vigentes en cada momento, se tendrán en cuenta las siguientes reglas:

1. Se tomarán las bases por las que hubiera venido cotizando el interesado, salvo que sean superiores 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, más dos puntos porcentuales.
2. Si las bases de cotización declaradas fuesen superiores al promedio de las del año anterior, incrementadas según lo dispuesto en la regla 1, se tomará como base de cotización dicha cuantía.
3. A efectos del cálculo del promedio citado en la regla 1, se tomarán las bases de cotización correspondientes a la actividad y empresa por la que esté exonerado de cotización y por jornada equiparable a la que se esté realizando.
4. Si no existieran bases de cotización en todas las mensualidades del año natural anterior, se tomará el promedio de las bases de cotización que existan, dividido por el número de meses al que las mismas correspondan.
5. De no existir bases de cotización por la actividad que se encuentra sujeta a la exoneración de cuotas, se tomarán las bases de cotización que tenga el interesado por trabajos por cuenta ajena realizados durante el año anterior al comienzo de dicha exoneración, en jornada equiparable a la que se encuentre exenta de cotización.
6. De no existir bases de cotización en el año anterior, se tomarán las bases de cotización del primer año en que existan, calculando el promedio citado en la regla 1 y aplicando las reglas citadas en los apartados anteriores. Dicho promedio se incrementará en el porcentaje de variación media del año o años naturales anteriores hasta llegar al año correspondiente al del período de exoneración de cuotas.

Base de cotización a considerar en la BR en los supuestos de beneficio por cuidado de hijos o menores acogidos:

Cuando el período computable como cotizado en concepto de beneficio por cuidado de hijos o menores acogidos esté comprendido dentro del periodo de cálculo para la determinación de la base reguladora de las prestaciones, la base de cotización a considerar, estará constituida por el promedio de las bases de cotización del beneficiario correspondientes a los seis meses inmediatamente anteriores al inicio de la interrupción de la cotización o, en su caso, cuando existan intermitencias en la cotización, las correspondientes a los seis meses cotizados inmediatamente anteriores a cada periodo que se compute.

Si el beneficiario no tuviera acreditado el citado período de seis meses de cotización, se computará el promedio de las bases de cotización que resulten acreditadas, correspondientes al período inmediatamente anterior a la interrupción de la cotización.

► Porcentaje

Porcentaje aplicable a partir de 01-01-2013:

El porcentaje es variable en función de los años de cotización a la Seguridad Social, aplicándose una escala que comienza con el 50% a los 15 años, aumentando a partir del decimosexto año un 0,19% por cada mes adicional de cotización, entre los meses 1 y 248, y un 0,18% los que rebasen el mes 248, sin que el porcentaje aplicable a la base reguladora supere el 100%, salvo en los casos en que se acceda a la pensión con una edad superior a la que resulte de aplicación.

No obstante, hasta el año 2027, se establece un periodo transitorio y gradual, en el cual los porcentajes anteriores serán sustituidos por los siguientes:

PORCENTAJE – JUBILACIÓN – AÑOS COTIZADOS								
PERIODO DE APLICACIÓN	PRIMEROS 15 AÑOS		AÑOS ADICIONALES				TOTAL	
	Años	%	MESES ADICIONALES	COEFICIENTE	%	AÑOS	AÑOS	%
2013 a 2019	15	50	1 al 163 83 restantes	0,21 0,19	34,23 15,77			
	15	50	Total 246 meses		50,00	20,05	35,5	100
2020 a 2022	15	50	1 al 106 146 restantes	0,21 0,19	22,26 27,74			
	15	50	Total 252 meses		50,00	21	36	100
2023 a 2026	15	50	1 al 49 209 restantes	0,21 0,19	10,29 39,71			
	15	50	Total 258 meses		50,00	21,5	36,5	100
A partir de 2027	15	50	1 al 248 16 restantes	0,19 0,18	47,12 2,88			
	15	50	Total 264 meses		50,00	22	37	100

Porcentaje aplicable a quienes se acojan a la legislación anterior a 01-01-2013 (disposición final 12ª de la Ley 27/2011, de 1 de agosto):

El porcentaje es variable en función de los años de cotización a la Seguridad Social, aplicándose una escala que comienza con el 50% a los 15 años, aumentando un 3% por cada año adicional comprendido entre el decimosexto y el vigésimo quinto y un 2% a partir del vigésimo sexto hasta alcanzar el 100% a los 35 años.

ESCALA DE PORCENTAJES POR AÑOS COTIZADOS	
Años de cotización	Porcentaje de la base reguladora
A los 15 años	50%
A los 16 años	53%

ESCALA DE PORCENTAJES POR AÑOS COTIZADOS	
Años de cotización	Porcentaje de la base reguladora
A los 17 años	56%
A los 18 años	59%
A los 19 años	62%
A los 20 años	65%
A los 21 años	68%
A los 22 años	71%
A los 23 años	74%
A los 24 años	77%
A los 25 años	80%
A los 26 años	82%
A los 27 años	84%
A los 28 años	86%
A los 29 años	88%
A los 30 años	90%
A los 31 años	92%
A los 32 años	94%
A los 33 años	96%
A los 34 años	98%
A los 35 años	100%

Los años cotización a tener en cuenta son los efectuados:

- Al Régimen General de la Seguridad Social.
- A los diferentes [Regímenes Especiales de la Seguridad Social](#).
- A los antiguos Regímenes del [Seguro de Vejez](#) e [Invalidez](#) y/o Mutualismo Laboral.
- A los Regímenes integrados, incluyéndose los anteriores a la implantación de éstos si fueron computables para causar derecho a las prestaciones en ellos previstas.
- A otras Entidades de Previsión Social, que actúen como sustitutorias de las correspondientes al régimen o a los regímenes que estén pendientes de integración.
- Las efectuadas al Régimen de Clases Pasivas del Estado.
- A las Administraciones Públicas y organismos dependientes de ellas con anterioridad a 1-1-59 por el personal que no ostentaba la condición de funcionario.

Reglas para el cómputo de los años de cotización:

Si las cotizaciones son posteriores a 1-1-67, se tomarán todos los días efectivamente cotizados y el total de días se dividirá por 365 para obtener el número de años cotizados. La fracción de año no podrá asimilarse a año completo, dado que, una vez superados los primeros 15 años de cotización, el porcentaje aplicable a la base reguladora va aumentando por cada mes adicional cotizado.

Si existen cotizaciones anteriores a 1-1-67, el número de años cotizados se obtiene dividiendo por 365 el total de días cotizados (sin asimilar la fracción de año a un año completo) obtenidos de la suma de las cotizaciones siguientes:

Días cotizados en el Régimen General y en otros regímenes a partir de 1-1-67.

Días cotizados al Seguro de Vejez e Invalidez y Mutualismo Laboral entre 1-1-60 y 31-12-66, siempre que no se superpongan.

Los días de bonificación que correspondan al trabajador, según la edad cumplida en 1-1-67, siempre que acrediten cotizaciones al Seguro de Vejez e Invalidez y/o Mutualismo Laboral, de acuerdo con la siguiente escala:

ESCALA PARA ABONO DE AÑOS Y DÍAS DE COTIZACIÓN

Edad en 1-1-67	Años	Días
65 años	30	318
64 años	30	67
63 años	29	182
62 años	28	296
61 años	28	46
60 años	27	161
59 años	26	275
58 años	26	25
57 años	25	139
56 años	24	254
55 años	24	4
54 años	23	118
53 años	22	233
52 años	21	347
51 años	21	97
50 años	20	212
49 años	19	326
48 años	19	76
47 años	18	191
46 años	17	305
45 años	17	55
44 años	16	169
43 años	15	284
42 años	15	34
41 años	14	148
40 años	13	263
39 años	13	< TD>12
38 años	12	127
37 años	11	242
36 años	10	356
35 años	10	106
34 años	9	220
33 años	8	335
32 años	8	85
31 años	7	199
30 años	6	314
29 años	6	64
28 años	5	178
27 años	4	293
26 años	4	42
25 años	3	157
24 años	2	272
23 años	2	21
22 años	1	136
21 años	0	250

► Porcentaje adicional para trabajadores con 65 o más años

Cuando se acceda a la pensión de jubilación a una edad superior a la edad ordinaria de jubilación vigente en cada momento, siempre que al cumplir esta edad se hubiera reunido el [período mínimo de cotización](#) exigido, se reconocerá al interesado un porcentaje adicional por cada año completo cotizado, o que se considere legalmente cotizado, entre la fecha en que cumplió dicha edad y la del hecho causante de la pensión, en función del número de años cotizados que se acrediten en la primera de las fechas indicadas.

Porcentaje adicional a partir de 01-01-2013:

- El 2% por cada año completo transcurrido desde la fecha en que se cumplió la edad ordinaria de jubilación vigente en cada momento hasta la fecha del hecho causante de la pensión, cuando el interesado hubiera acreditado hasta 25 años cotizados al cumplir dicha edad.
- El 2,75 % cuando el interesado hubiera acreditado entre 25 y 37 años cotizados.
- El 4 % cuando el interesado hubiera acreditado más de 37 años cotizados.

Porcentaje adicional para quienes se acojan a la legislación anterior a 01-01-2013 (disposición final 12ª de la Ley 27/2011, de 1 de agosto):

- El 2% por cada año completo transcurrido desde la fecha en que se cumplió 65 años hasta la fecha del hecho causante de la pensión.
- El 3% cuando el interesado hubiera acreditado, al menos, 40 años de cotización al cumplir 65 años.

El porcentaje adicional obtenido se sumará al que, con carácter general, corresponda al interesado de acuerdo con los años cotizados. El porcentaje resultante se aplicará a la BR a efectos de determinar la cuantía de la pensión, que no podrá ser superior, en ningún caso, al [límite máximo](#) establecido para las pensiones contributivas en la correspondiente LPGE.

Si la cuantía de la pensión reconocida alcanza el límite máximo sin aplicar el porcentaje adicional o aplicándolo sólo parcialmente, el interesado percibirá:

- La pensión por el importe máximo.
- Además, tendrá derecho a percibir anualmente una cantidad que se obtendrá aplicando al importe máximo 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.

La suma de su importe y el de la pensión o pensiones que tuviera reconocidas el interesado, en cómputo anual, *no puede superar la cuantía del tope máximo de la base de cotización* vigente en cada momento, también en cómputo anual.

Este beneficio no será de aplicación en los supuestos de jubilación parcial ni de la jubilación flexible.

Trabajadores con la condición de mutualistas el 1 de enero de 1967 o fecha equivalente:

- Cuando accedan a la pensión de jubilación con una edad superior a la de 65 años, la cuantía de aquella se les reconocerá en los términos establecidos en el artículo [163.2](#) de la LGSS.
- A tal efecto, se reconocerá al interesado un porcentaje adicional por cada año completo cotizado entre la fecha en que cumpla la edad que resulte de aplicación en cada caso, según lo establecido en el artículo [161.1.a\)](#) de dicha ley, y la del hecho causante de la pensión.

(*) Exoneración de cuotas de trabajadores con 65 o más años:

A partir de 01-01-2013:

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.

Si al cumplir la edad correspondiente a que se refieren los párrafos anteriores el trabajador no tuviere cotizados el número de años en cada caso requerido, la exención será aplicable a partir de la fecha en que se acrediten los años de cotización exigidos para cada supuesto.

Las exenciones 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.

A los trabajadores que se les aplique 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.

Para quienes se acojan a la legislación anterior a 01-01-2013 (Disposición final 12ª):

Los empresarios y trabajadores quedarán exentos de cotizar a la Seguridad Social por desempleo, Fondo de Garantía Salarial, formación profesional y 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 tengan cumplidos 65 o más años de edad y acrediten 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 los 65 años de edad el trabajador no tuviere cotizados 35 años, la exención será aplicable a partir de la fecha en que se acrediten los 35 años de cotización efectiva.

Las exenciones 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.