

Madrid, Abril 2013

INFORME SOBRE EL FACTOR

 DE SOSTENIBILIDAD

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

2

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD EN EL SISTEMA DE LA
SEGURIDAD SOCIAL

Í	
 	
 N	
 	
 D	
 	
 I	
 	
 C	
 	
 E	
 Pág

.	
 Introducción……	
 3	

1.-­‐	
 Mandato	
 legal	
 sobre	
 el	
 factor	
 de	
 sostenibilidad……………………………………………………………………………...	
 5	

2.-­‐	
 Rasgos	
 comunes	
 a	
 las	
 reformas	
 de	
 los	
 sistemas	
 de	
 pensiones	
 en	
 la	
 Unión	
 Europea………………………..	
 6	

3.-­‐	
 Fórmulas	
 empleadas	
 en	
 algunos	
 países	
 de	
 la	
 UE	
 para	
 introducir	
 el	
 factor	
 de	
 sostenibilidad	
 en	
 el	

sistema	
 de	
 pensiones………	

10	

4.-­‐Definición	
 del	
 factor	
 de	
 sostenibilidad………………………………………………………………………………………........	
 13	

Desarrollo	
 del	
 factor	
 de	
 sostenibilidad:	
 	

4.1 	
 Efecto	
 del	
 factor	
 de	
 sostenibilidad	
 sobre	
 la	
 fórmula	
 de	
 cálculo	
 de	
 la	
 pensión:	
 15	

4.1.1 Aumento	
 del	
 número	
 de	
 años	
 cotizados	
 necesarios	
 para	
 alcanzar	
 el	
 100%	
 de	
 la	
 base	

reguladora…………………………………………………………………………………………………….………………	

15	

4.1.2 Aumento	
 del	
 período	
 de	
 cálculo	
 de	
 la	
 base	
 reguladora……………….………………….……..….	
 17	

4.1.3 Modificación	
 de	
 la	
 fórmula	
 de	
 actualización	
 de	
 las	
 cotizaciones	
 incluidas	
 en	
 la	
 base	

reguladora……..…	

18	

4.2	
 	
 Efecto	
 del	
 factor	
 de	
 sostenibilidad	
 en	
 la	
 edad	
 de	
 jubilación	
 respetando	
 como	
 edad	
 legal	
 	
 los	
 67	

años:	

19	

4.2.1.-­‐ Incremento	
 de	
 la	
 edad	
 y	
 del	
 período	
 de	
 cotización	
 exigido	
 para	
 jubilarse	
 antes	
 de	
 la	

edad	
 legal	
 a	
 partir	
 de	
 2027………………………………………………………………………………………….....	

19	

4.2.2.-­‐ Unificación	
 de	
 la	
 edad	
 de	
 jubilación	
 desde	
 2013……………………………………………………………..	
 21	

4.3	
 	
 	
 Efecto	
 del	
 factor	
 de	
 sostenibilidad	
 en	
 la	
 edad	
 de	
 jubilación:	
 aumento	
 de	
 la	
 edad	
 legal	
 de	
 67	

años:	

23	

4.3.1.-­‐ Propuesta	
 3.-­‐	
 Aumento	
 de	
 la	
 edad	
 legal	
 de	
 jubilación	
 manteniendo	
 la	
 posibilidad	
 de	

jubilarse	
 antes	
 de	
 la	
 edad	
 legal…………………………………………………………………………………......	

23	

4.3.2.-­‐ Propuesta	
 	
 4.-­‐	
 Unificación	
 de	
 la	
 edad	
 de	
 jubilación	
 desde	
 2013	
 y	
 aumento	
 de	
 la	
 edad	

legal………	

25	

4.4	
 	
 Indexación	
 de	
 pensiones:	
 27	

4.4.1.-­‐ IPC	
 modulado	
 con	
 una	
 fórmula	
 similar	
 a	
 la	
 alemana………………………………..……........	
 35	

4.4.2.-­‐ IPC	
 modulado	
 con	
 la	
 evolución	
 de	
 variables	
 macroeconómicas……………………….......	
 37	

ANEXO	
 1.-­‐	
 Resumen	
 de	
 las	
 tablas	
 de	
 mortalidad	
 de	
 los	
 pensionistas	
 de	
 jubilación	
 para	
 el	
 período	

2007-­‐2060……	

40	

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

3

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

Introducción

La Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del
sistema de Seguridad Social introduce, a partir de 2027, el denominado factor de
sostenibilidad con el objetivo de mantener la proporcionalidad entre las contribuciones
al sistema y las prestaciones esperadas del mismo. A tal efecto, establece que “se
revisarán cada cinco años los parámetros fundamentales del sistema por las
diferencias entre la evolución de la esperanza de vida a los 67 años en el año en que
se efectúe la revisión y la esperanza de vida a los 67 años en 2027”.

La regulación e introducción en el ordenamiento español del factor de sostenibilidad
busca dar respuesta a los problemas demográficos a que se verá sometido el sistema
español de Seguridad Social en el medio y largo plazo. Como es públicamente
conocido, y habitual objeto de tratamiento tanto en ámbitos científicos como
académicos, la disminución de la tasa de natalidad y el progresivo incremento de la
esperanza de vida de las personas mayores hace necesaria una adecuación de los
principios sobre los que se estructura la Seguridad Social, siendo preciso la búsqueda
de soluciones que garanticen la sostenibilidad del sistema a medio y largo plazo,
garantizando a la vez pensiones adecuadas.

A los problemas demográficos hay que añadir la reciente crisis económica, con claras
manifestaciones en todos los ámbitos de la vida económica y social de este país, y por
supuesto también en el ámbito de la Seguridad Social. Esta crisis, entre otras
manifestaciones, está originando altas tasas de desempleo así como el no crecimiento
e incluso bajada de los salarios, circunstancias que están provocando una disminución
en los ingresos por cotizaciones, haciendo necesario la utilización del Fondo de
Reserva de la Seguridad Social en el corto plazo. Este hecho ha motivado que el
regulador haya legislado incluso la posibilidad de adelantar la implantación del
denominado factor de sostenibilidad.

A este respecto, la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria
y Sostenibilidad Financiera establece, en el artículo 18 punto 3, que: “El Gobierno, en
caso de proyectar un déficit en el largo plazo del sistema de pensiones, revisará el
sistema aplicando de forma automática el factor de sostenibilidad en los términos y

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

4

condiciones previstos en la Ley 27/2011, de 1 de agosto, sobre actualización,
adecuación y modernización del sistema de Seguridad Social”.

El factor de sostenibilidad se convierte por tanto en un elemento básico del sistema de
pensiones que podrá incidir en todos o algunos de los parámetros fundamentales del
mismo de manera que se logren dos objetivos, la obtención de pensiones adecuadas y
la suficiencia del sistema a largo plazo.

Adicionalmente, el denominado factor de sostenibilidad deberá tratar de solucionar
comportamientos perversos que el propio sistema de Seguridad Social español origina
y que no se deben perpetuar en el tiempo. En este sentido, es particularmente
significativo los incrementos experimentados por las pensiones en la última década,
donde la pensión media del sistema ha crecido más que los salarios y más que la
variación de precios, la insuficiencia de las cotizaciones en relación con algunas
prestaciones devengadas, ó las altas tasas teóricas de reemplazo de las prestaciones
en España en comparación con las de otros países europeos.

Puede concluirse por tanto que son tanto factores exógenos como endógenos al
sistema de Seguridad Social español los que justifican la necesidad de regular el factor
de sostenibilidad, buscando una definición y estructuración del mismo que no se limité
a los factores demográficos sino que considere la realidad social y económica
española en su conjunto, conjugando los dos principios básicos que habrán de erigirse
como fin último del sistema de la Seguridad Social española como son la sostenibilidad
en el medio y largo plazo y la suficiencia de las pensiones que el sistema otorga.

Son muchos los países de la UE que recientemente han introducido en sus sistemas
de pensiones el factor de sostenibilidad. Su definición e impacto sobre los distintos
parámetros de los sistemas es muy diversa y va unida a la propia configuración de los
mismos. El método abierto de coordinación desarrollado en el seno de la UE puede
facilitar sin duda los trabajos a realizar.

Todo ello hace necesario crear un desarrollo específico del factor de sostenibilidad
aplicable al sistema Español de la Seguridad Social, analizando todas las posibilidades
desde distintas perspectivas metodológicas y escenarios.

A esta múltiple motivación responde la recientemente regulada disposición adicional
novena del Real Decreto-ley 5/2013, de 15 de marzo, de medidas para favorecer la
continuidad de la vida laboral de los trabajadores de mayor edad y promover el
envejecimiento activo, cuyo tenor literal establece:

“El Gobierno, en el plazo de un mes desde la entrada en vigor de este real decreto-ley,
creará un comité de expertos independientes a fin de que elabore un informe sobre el

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

5

factor de sostenibilidad del sistema de Seguridad Social, para su remisión a la
Comisión del Pacto de Toledo, en línea con lo previsto en la disposición adicional
quincuagésima novena del texto refundido de la Ley General de la Seguridad Social,
introducido por la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y
modernización del sistema de la Seguridad Social.”

1. Mandato legal sobre el factor de sostenibilidad

La Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y modernización del
sistema de Seguridad Social introduce, a partir de 2027, el denominado factor de
sostenibilidad con el objetivo de mantener la proporcionalidad entre las contribuciones
al sistema y las prestaciones esperadas del mismo. A tal efecto, establece que “se
revisarán cada cinco años los parámetros fundamentales del sistema por las
diferencias entre la evolución de la esperanza de vida a los 67 años en el año en que
se efectúe la revisión y la esperanza de vida a los 67 años en 2027”.

La Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad
Financiera, establece en el artículo 18 punto 3, que: “El Gobierno, en caso de
proyectar un déficit en el largo plazo del sistema de pensiones, revisará el sistema
aplicando de forma automática el factor de sostenibilidad en los términos y condiciones
previstos en la Ley 27/2011, de 1 de agosto, sobre actualización, adecuación y
modernización del sistema de Seguridad Social”.

Para el cumplimiento de las citadas propuestas la Secretaria de Estado de la
Seguridad Social ha comenzado los trabajos preliminares.

Los trabajos preliminares para estudiar la evolución a medio y largo plazo del gasto en
pensiones considerando distintas definiciones del factor de sostenibilidad, así como de
la adecuación de las pensiones resultantes tras su aplicación.

Los escenarios previstos se basan en considerar indicadores que en su expresión
matemática contemplan:

� La evolución de la esperanza de vida

� Relaciones de índices demográficos

� Relaciones de índices económicos

El factor de sostenibilidad puede tener efectos sobre:

a) La fórmula de cálculo de la pensión: al aumentar el número de años
cotizados necesarios para alcanzar el 100% de la base reguladora y/o

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

6

modificar la fórmula de cálculo de dicha base reguladora. Esta modificación
a su vez incide sobre dos puntos que pueden implementarse de forma
excluyente o conjunta, uno el aumento del período incluido en el cálculo de
la base reguladora y otro la variación de la fórmula de actualización de las
cotizaciones efectuadas en el mencionado periodo.

b) La edad de jubilación, aumentando el número necesario de años
cotizados para poder jubilarse junto con la edad legal desde 65 hasta 67
años. Consigue un retraso en el acceso a la prestación igualando la edad
efectiva con la edad legal de jubilación.

c) Una vez unificada la edad legal de jubilación, es posible seguir aumentando
dicha edad legal.

d) La indexación de las pensiones.

Todo ello en línea con lo ya implantado en distintos países de la Unión Europea.

2. Rasgos comunes a las reformas de los sistemas de pensiones en la
Unión Europea

La mayoría de los países de la UE han reformado sus sistemas de pensiones en los
últimos años debido al envejecimiento de la población y la crisis económica con la
finalidad de garantizar su sostenibilidad y conseguir pensiones adecuadas.

Analizados los procesos de reforma en los países de la UE las tendencias principales
son las siguientes:

Ø Considerar toda la vida laboral en el cálculo de la pensión.

Ø No aumentar los tipos de cotización.

Ø Rebajar los índices de actualización tanto de las pensiones como de las
cotizaciones tenidas en cuenta en el cálculo de la pensión.

Ø Exigir un número mayor de años cotizados para tener derecho al 100% de la
pensión.

Ø Aumento en la edad legal de jubilación compatible con una flexibilización de
dicha edad, mediante un sistema de incentivos y penalizaciones.

Ø Compatibilidad de la pensión de jubilación con el trabajo.

Se ofrece a continuación la información por países de la Unión Europea sobre las
citadas reformas:

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

7

� Considerar toda la vida laboral en el cálculo de la pensión.

A este respecto bastantes países de la eurozona incorporan en el cálculo de la
pensión todos los ingresos de la vida laboral o un número de años dilatado,
plenamente ó mediante la aplicación de un período transitorio (este es el caso
de países como Alemania –ingresos y cotizaciones de toda la carrera-,
Luxemburgo –sobre toda la vida laboral-, Finlandia –salarios medios-,
Portugal –sobre los salarios mensuales medios de un período de 40 años- ,
Grecia –toda la carrera laboral-, Suecia –sobre todas las cotizaciones
efectuadas-, Austria –en 2028, los mejores 40 años de seguro-, Italia –el
conjunto de toda la vida laboral a los que han entrado en el mercado de trabajo
a partir del 1/1/1996, etc.).

� No aumentar los tipos de cotización.

La opción de aumentar los ingresos de los sistemas de Seguridad Social
mediante la elevación de los tipos de cotización no se ha incluido, con carácter
general, entre las medidas contempladas en los programas nacionales de
reformas de los regímenes de pensiones de los países objeto de estudio.

� Rebajar los índices de actualización tanto de las pensiones como de las
cotizaciones tenidas en cuenta en el cálculo de la pensión.

El impacto de la crisis económica ha planteado la reforma de la revalorización
de las pensiones en numerosos países, incluyendo modificaciones en el
método de cálculo de dicha indexación: además del indicador de precios al
consumo, se ha incluido la evolución media de los salarios, la de productividad
de la economía, etc.

En algunos países se ha congelado la cuantía de las pensiones y en otros se
ha modificado el método de indexación de las pensiones. Así, en Irlanda,
donde no existe la previsión legal de indexación, han permanecido sin
revalorizar desde el año 2009; en Italia, se han actualizado dependiendo de la
cuantía; en Suecia, la pensión contributiva se indexa en relación a la evolución
de la base media cotizable y del factor debilitado como rendimiento de las
cotizaciones -menos 1,6%, que es el interés técnico utilizado en el cálculo de la
renta para la pensión-; en Dinamarca, la pensión nacional se revaloriza en
función de la evolución de los salarios y la pensión complementaria sólo se
actualiza si la situación financiera del Fondo lo permite; en Luxemburgo, las
pensiones se revalorizan en función de dos índices: los precios al consumo y
los salarios, si bien en el caso de que se produzca insuficiencia financiera del
régimen de pensiones, la indexación se hará únicamente sobre la evolución del

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

8

coste de la vida; asimismo, hasta el año 2014 se ha introducido un mecanismo
temporal de indexación que supone ampliar los períodos considerados lo que
ocasiona pérdidas en la indexación con respecto al sistema anterior; en Grecia,
según el acuerdo con la troika de 2010, la revalorización de las pensiones se
hará, a partir de 2014, aplicando un coeficiente que recoge las variaciones del
PIB, del coste de la vida y de la situación financiera de los fondos de
pensiones; en Austria, la revalorización de las pensiones en 2013 y 2014 lo
harán por debajo de la evolución del IPC.

Por otra parte, se han introducido cambios en las variables utilizadas para el
cálculo de la pensión que se traducen en una rebaja de su cuantía. En
Luxemburgo, se ha aprobado un factor de reajuste de los salarios utilizados
para la obtención de la pensión; en Alemania se ha rediseñado la fórmula para
el cálculo y ajuste de la pensión obligatoria que, sin aumentar demasiado la
carga de cotización, producirá una reducción del “nivel de pensión neto” de 7
puntos porcentuales hasta el año 2030 y que deberá compensarse con el
recurso a la pensión privada; en Portugal, las pensiones superiores a 1.100
euros no percibirán, durante 2012 y 2013, dos de las catorce pagas, y sólo las
pensiones por debajo de 600 euros tendrán garantizadas 14 pagas, asimismo,
los niveles intermedios sufrirán reducciones; en Austria, para el cálculo de la
pensión se ha reducido la tasa de rendimiento “accrual rate” anual desde un 2%
al 1,78% -se aplica desde 2009-.

� Exigir un número mayor de años cotizados para tener derecho al 100% de
la pensión.

 Este punto está en sintonía con el primero sobre considerar toda la vida laboral
en el cálculo de la pensión. La pensión completa generalmente sólo se alcanza
con 40 años cotizados.

� Aumento en la edad legal de jubilación compatible con una flexibilización
de dicha edad, mediante un sistema de incentivos y penalizaciones.

En los últimos años se ha procedido a incrementar la edad ordinaria de
jubilación, en algunos casos aplicando un período transitorio dilatado. Algunos
de los países que han aumentado la edad para acceder a la pensión
contributiva de jubilación del primer pilar son:

ü Italia: de 66 años los hombres y 62 las mujeres, a 67 ambos en el año 2021.

ü Austria: las mujeres se igualarán a los hombres en 65 años (entre 2024 y
2033)

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

9

ü Francia: aumento gradual de 60 a 62 y de 65 a 67 años (con plenos
derechos) entre 2017 y 2022.

ü Dinamarca: pasa de 65 a 67 años, entre 2019 y 2022.

ü Reino Unido: las mujeres se igualan a 65 años con los hombres (entre
2010-2018) y ambos aumentan a 66 años entre 2018 y 2020.

ü Holanda: aumento de 65 a 67 en 2023.

ü Alemania: aumento gradual de 65 a 67 entre 2012 y 2029.

ü Irlanda: aumento a 68 años en 2028.

Por otra parte, el aumento de la edad de jubilación se ha complementado con la
flexibilización de la edad de entrada, lo que se traduce en la posibilidad de
acceder a la pensión anticipada de jubilación y a prolongar la vida activa. El
acceso a la jubilación anticipada conlleva la aplicación de coeficientes
reductores dependiendo de la edad, circunstancia que se ha ido endureciendo
en los últimos años, tal como se observa en los siguientes países de la UE:

ü En Austria, el derecho a la jubilación anticipada aumentará, a partir de
2014, de 60 a 62 años de edad, los hombres, y de 55 a 57 años las mujeres
(62 años entre 2018 a 2027). Desde 2018 se precisará un período mínimo
de cotización de 45 años.

ü La reforma legal de 2011 en Italia ha elevado la edad mínima de jubilación,
sin penalización, de 60 a 62 años (63 en el futuro) a los trabajadores con un
sistema de cuentas nocionales. En 2012 se require además haber cotizado
42 años y 1 mes (hombres) ó 41 años y 1 mes (mujeres).

ü En Dinamarca, la modalidad de pensión anticipada voluntaria (VERP)
aumentará de 60 a 62 años (entre 2014 y 2017) y 64 años (2018-2023).

ü El Decreto–Ley 85-A/2012 de 5 de abril ha suspendido en Portugal la
aplicación de las normas de anticipación de la jubilación.

ü Finlandia ha suprimido, desde el 1 de enero de 2013, la pensión anticipada
de vejez a los 62 años para parados de larga duración nacidos desde 1958,
así como la pensión anticipada contributiva para los nacidos a partir de
1952.

ü Alemania reconoce la posibilidad de jubilarse anticipadamente a partir de
los 63 años y con al menos 15 años cotizados. Se aplica un coeficiente
reductor mensual del 0,3%.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

10

ü Bélgica ha ampliado esta posibilidad de 60 a 62 años (reforma de
28/12/0211) hasta 2015 y con 40 años cotizados.

� Compatibilidad pensión/trabajo.

La compatibilidad en la percepción de la pensión de jubilación con los
rendimientos del trabajo es una posibilidad creciente en el marco de la Unión
Europea. La acumulación de ingresos es posible sin limitaciones en algunos
países (Austria, Suecia, Reino Unido –State pension-, Francia –en el caso de
recibir la pensión completa-, Finlandia, Alemania –después de la edad ordinaria
de jubilación-, Luxemburgo –pension de vieillesse- , etc.) En otros países la
posibilidad de compatibilizar ambos ingresos exige el cumplimiento de ciertas
limitaciones, bien cuantitativas o por percibir pensiones de jubilación anticipada
(Alemania, Holanda, Bélgica, Luxemburgo, etc.)

3. Fórmulas empleadas en algunos países de la UE para introducir el
factor de sostenibilidad en el sistema de pensiones.

La estabilidad financiera de los sistemas de pensiones requiere una adaptación
continua de los mismos pasando a depender cada vez de un mayor número de
variables demográficas y económicas no solo endógenas sino también exógenas.

Los formas de crear esa correlación es diferente en cada país de la UE, y el método
abierto de coordinación puede orientar sobre algunos de las posibilidades existentes.

Seguidamente se presenta de forma esquemática lo que se puede considerar como
factor de sostenibilidad en cinco países de nuestro entorno que tienen diferente
sistema de reparto.

Alemania

En Alemania el sistema se basa en una acumulación de puntos a lo largo de toda la
vida laboral del trabajador. Cada año el trabajador acumula un número de puntos igual
a la relación de la cotización efectuada durante todo el año y la cotización media del
conjunto de trabajadores.

En el momento de la jubilación la cuantía a percibir es el número de puntos
acumulados multiplicado por el valor del punto. El valor del punto sirve para el importe
de las nuevas pensiones y el de las existentes, marcan por tanto también la
indexación de las pensiones.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

11

La indexación del valor del punto depende de diversos elementos jugando un papel
importante la relación cotizantes/pensionistas, como tasa demográfica. No se utiliza
explícitamente el estadístico esperanza de vida pero el mismo se contempla
implícitamente en la citada relación demográfica.

Importe
mensual de la pensión

= Total puntos de pensión
 acumulados en la vida laboral

X Valor del punto indexado

Italia

En Italia, respetando un periodo transitorio importante, para el cálculo de la pensión de
jubilación se van a considerar las cotizaciones efectuadas a lo largo de toda la vida
laboral actualizadas según la media geométrica quinquenal de la variación nominal del
PIB, multiplicado por un coeficiente de transformación dependiendo de la edad de
jubilación que está calculado utilizando las correspondientes tablas de mortalidad.

En este caso existe una variable económica como es la variación del PIB nominal para
actualizar las cotizaciones efectuadas y una variable demográfica que utiliza la
esperanza de vida a cada edad para calcular el coeficiente de transformación. Este
coeficiente se recalculará periódicamente a medida que existan variaciones en la tabla
de mortalidad.

Pensión bruta anual =
∑ cotizaciones actualizadas según

variación nominal del PIB
(media geométrica 5 años)

X Coeficiente transformación
según edad

Francia

El sistema francés utiliza como primer elemento los 25 años mejores de cotización en
este caso actualizados con el IPC, esta cuantía se multiplica por dos coeficientes, el
coeficiente del prorrateo y la tasa de pensión.

En función de la
esperanza de vida a
cada edad

Cotizantes
Pensionistas

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

12

El coeficiente del prorrateo cuyo valor máximo es 1, se mide la relación entre el
número de trimestres realmente cotizados y el número de trimestres T establecido
como máximo. El número T que equivale a la vida laboral completa va a ir aumentando
en función de aumento de la esperanza de vida a los 60 años, siendo este el factor
demográfico fundamental.

La tasa de pensión es del 50% con carácter general, se aumenta con los periodos
cotizados a partir de los 60 años superiores a T y se penalizan las jubilaciones
anteriores a una determinada edad, en un principio se estableció 65 años.

Portugal

Portugal en su reciente reforma pasa a considerar prácticamente toda la vida laboral,
concretamente los mejores 40 años en los que la remuneración anual corresponda a
registros de cotización superiores a 120 días, las cuantías se actualizan con el IPC.
Este valor se multiplica por dos factores, uno de ellos denominado factor de
sostenibilidad y el otro tasa global de formación.

La tasa global de formación aplica distintos porcentajes en función de la duración de la
vida laboral.

El factor de sostenibilidad se introduce directamente en la fórmula de cálculo de la
pensión y consiste en multiplicar por la relación “esperanza de vida a los 65 años en
2006/esperanza de vida a los 65 años en el año anterior al inicio de la pensión”.

Importe de la
pensión =

Remuneración anual de años con registro de
cotizaciones superior a 120 días,

revalorizados con el IPC (40 mejores años)

X Tasa global
de formación X

Factor de
sostenibilidad

Importe
de la

pensión
básica

=

Salario
anual

promedio de
los 25 años

mejores
actualizados
con el IPC

X

Coeficiente de prorrateo

Min(1,D/T) T es el numero teórico de
trimestres que componen una vida laboral
completa y se incrementa en función del

aumento de la esperanza de vida a los 60
años. D trimestres reales cotizados

X

Tasa de pensión
50% con carácter general. Existe un

beneficio a las cotizaciones
superiores a T efectuadas a partir de
los 60 años y una penalización a las
jubilaciones anteriores a los 65 años.

T se determinará en función de
la evolución de la esperanza de
vida

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

13

Tasa global de
formación =

Tasa anual de formación: 2% por año para vida laboral hasta 20 años con un mínimo de 15 años.
Con mas de 20 años cotizados desde el 2% al 2,3% por cada año según sea el nivel de la

remuneración de referencia.

Factor de
sostenibilidad

=

EMV 2006
EMV año I-1 EMV 2006 = esperanza de vida a los 65 años en 2006

EMV año I-1 = esperanza de vida a los 65 años calculada en el año
anterior al inicio de la pensión.

Suecia

El sistema contempla dos partes, las cuotas correspondientes al tipo de cotización del
16% que financian el sistema de reparto gestionado mediante el método de cuentas
nocionales, y las cuotas correspondientes a un tipo de cotización del 2,5 que financian
el sistema de capitalización.

El sistema es de aportación definida y la pensión se calcula actuarialmente
considerando el valor actual actuarial de una renta constante con un interés del 1,6% y
las tablas de mortalidad aplicables a cada generación. El valor de las cotizaciones
efectuadas figura en una cuenta ficticia individual a que se aplica un rendimiento ficticio
determinado en función de diversas variables.

Importe
 de la

pensión
=

1/factor de
conversión

X

∑ total cotizaciones actualizadas
(cuentas nocionales)

(Cotizaciones correspondientes al tipo del 16%)

+

Renta correspondiente
a la capitalización

(2,5 tipo de cotización)

4. Definición del factor de sostenibilidad

El factor de sostenibilidad es un instrumento aún por desarrollar que según la Ley
27/2011, entrará en vigor a partir de 2027 y cuyo objetivo es tener un indicador de
referencia con el que revisar el sistema de pensiones cada cinco años de manera
automática para asegurar su viabilidad ante aumentos en la esperanza de vida.

El factor de sostenibilidad podría tener efecto sobre:

4.1.- La fórmula de cálculo de la pensión: al aumentar el número de años
cotizados necesarios para alcanzar el 100% de la base reguladora y/o

Factor de sostenibilidad

Cálculo actuarial

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

14

modificar la fórmula de cálculo de dicha base reguladora. Esta modificación
a su vez incide sobre dos puntos que pueden implementarse de forma
excluyente o conjunta, uno el aumento del período incluido en el cálculo de
la base reguladora y otro la variación de la fórmula de actualización de las
cotizaciones efectuadas en el mencionado periodo.

4.2.- La edad de jubilación, aumentando el número necesario de años cotizados
para poder jubilarse junto con la edad legal desde 65 hasta 67 años.
Consigue un retraso en el acceso a la prestación igualando la edad efectiva
con la edad legal de jubilación.

4.3.- Una vez unificada la edad de acceso a la jubilación, es posible seguir
aumentando la edad legal.

4.4.- La indexación de las pensiones.

El factor de sostenibilidad debería afectar a las pensiones iniciales y a las existentes,
no obstante las modificaciones aprobadas hasta la fecha en la UE inciden de manera
más específica sobre las pensiones iniciales, si bien existen mecanismos de
modificación de los sistemas de indexación de las pensiones.

Respecto de la edad legal de jubilación la pauta general es establecerla en los 67 años
y no hay previstos aumentos automáticos más allá de la dicha edad.

Sobre la edad de jubilación versus cuantía de la pensión.

Sin duda algunos de los cambios aprobados por la Ley 27/11 ya han tenido en cuenta
el aumento previsto de la esperanza de vida, al incrementar la edad legal de jubilación
y también el número de años cotizados necesarios para obtener la prestación
equivalente al 100% de la base reguladora.

Tal y como se deduce de la lectura de la Ley 27/2011 el factor de sostenibilidad está
ligado a la evolución de la esperanza de vida a los 67 años, no obstante se debería
considerar ampliar la definición para incluir otros factores como el nivel de empleo, la
evolución del número de cotizantes en relación con los pensionistas, la evolución de la
masa salarial sujeta a cotización y el nivel de pensiones, junto con otras variables
macroeconómicas como puede ser la evolución del PIB potencial

Las esperanzas de vida que se han utilizado en los estudios previos son las deducidas
de las tablas continuas de mortalidad de la población pensionista de jubilación de la
Seguridad Social española para años 2007-2060 elaboradas por la DGOSS y cuyos
resultados se incluyen en el Anexo Técnico. Las tablas cuantifican las premisas sobre
mortalidad aceptadas para el amplio periodo considerado, modificaciones en estas

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

15

hipótesis tendrían incidencia en las tablas de mortalidad y por tanto en los resultados
que aquí se presentan.

En las páginas siguientes se presentan análisis previos realizados sobre cada uno de
los puntos descritos anteriormente, que también sirvieron para algunas de las
modificaciones introducidas en la Ley 27/2011.

Análisis previos

4.1.- Efecto del factor de sostenibilidad sobre la fórmula de cálculo de
la pensión.

4.1.1.- Aumento del número de años cotizados necesarios para
alcanzar el 100% de la base reguladora.

La aplicación del factor de sostenibilidad al número de años cotizados que den
derecho al 100% de la base reguladora implica la necesidad de cotizar más años para
obtener un importe de pensión equivalente. Es decir afecta a la cuantía inicial de la
pensión, y fomenta la permanencia en el sistema.

Se comprueba que la tabla incluida en la Ley 27/2011 para pasar desde los 35 años
actuales para alcanzar el 100% de la base reguladora hasta los 37 años en 2027,
responde en la práctica al aumento esperado de la esperanza de vida en dicho
periodo. (Tabla 1)

Por ello se podría respetar la pauta establecida por la Ley hasta el año 2027 y
continuar el mismo criterio en años posteriores.

La incorporación de la variación de la esperanza de vida se ha calculado con 2
fórmulas, la opción 1 de la tabla 1, que toma en consideración las variaciones
quinquenalmente y la opción 2 de la tabla 1, que recoge variaciones anuales.

La variación en la esperanza de vida a los 67 años puede modificar el número de años
de cotización para determinar la carrera de cotización completa cada 5 años, opción 1
o anualmente, opción 2, pero en ambas modalidades se tiene en cuenta las
esperanzas de vida de un quinquenio para evitar el traslado de puntuales descensos
anuales en la esperanza de vida a los 67 años, situación que es posible que se
presente al utilizar las tablas de mortalidad reales y no las proyectadas que son las que
se han utilizado en este documento. Los resultados obtenidos se ofrecen en la tabla 1:

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

16

Tabla 1.- Efecto del factor de sostenibilidad sobre el número de años cotizados
para obtener el 100% de la base reguladora.

Factor de sostenibilidad Ley 27/2011 OPCIÓN 1 OPCIÓN 2

Años

Esperanza de
vida a los 67
años según

tablas
DGOSS.

Véase Anexo
técnico

Meses
cotización

exigidos con
factor

sostenibilidad
Fórmula 1

Años cotización
exigidos con

factor
sostenibilidad

Fórmula1

Meses
cotización
exigidos

Años
cotización
exigidos

Meses cotización
exigidos según
Ley 27/2011 y

factor
sostenibilidad
quinquenal.
Fórmula 1

Años cotización
exigidos según
Ley 27/2011 y

factor
sostenibilidad
quinquenal.
Fórmula 1

Meses
cotización
exigidos

según Ley
27/2011 y

factor
sostenibilidad

anual.
Fórmula 2

Años cotización
exigidos según
Ley 27/2011 y

factor
sostenibilidad

anual. Fórmula
2

2007 18,26020984
 2008 18,36156485
 2009 18,46158097
 2010 18,56019189
 2011 18,65630304
 2012 18,7498153

 2013 18,84220446 431,2613324 35,93844437 426 35,5 426 35,5 426 35,5
2014 18,93183095 431,2613324 35,93844437 426 35,5 426 35,5 426 35,5
2015 19,0207381 431,2613324 35,93844437 426 35,5 426 35,5 426 35,5
2016 19,1072713 431,2613324 35,93844437 426 35,5 426 35,5 426 35,5
2017 19,19244065 431,2613324 35,93844437 426 35,5 426 35,5 426 35,5
2018 19,27454717 441,4420834 36,78684028 426 35,5 426 35,5 426 35,5
2019 19,35460776 441,4420834 36,78684028 426 35,5 426 35,5 426 35,5
2020 19,43367831 441,4420834 36,78684028 432 36 432 36 432 36
2021 19,51003347 441,4420834 36,78684028 432 36 432 36 432 36
2022 19,58530321 441,4420834 36,78684028 432 36 432 36 432 36
2023 19,65888136 450,4782487 37,53985406 438 36,5 438 36,5 438 36,5
2024 19,73072142 450,4782487 37,53985406 438 36,5 438 36,5 438 36,5
2025 19,80019644 450,4782487 37,53985406 438 36,5 438 36,5 438 36,5
2026 19,86724895 450,4782487 37,53985406 438 36,5 438 36,5 438 36,5
2027 19,93300098 450,4782487 37,53985406 444 37 444 37 444 37
2028 19,99801405

451,8823293 37,65686078 445,5653888 37,13044907

2029 20,06047807

451,8823293 37,65686078 447,0921672 37,2576806
2030 20,12154067

451,8823293 37,65686078 448,5767128 37,38139273

2031 20,1805676

451,8823293 37,65686078 450,023373 37,50194775
2032 20,23812621

451,8823293 37,65686078 451,4339314 37,61949429

2033 20,29418756

458,7995366 38,23329472 452,8076146 37,73396788
2034 20,3487232

458,7995366 38,23329472 454,1409683 37,84508069

2035 20,40170528

458,7995366 38,23329472 455,4386241 37,95321867
2036 20,45310649

458,7995366 38,23329472 456,6998894 38,05832412

2037 20,50290017

458,7995366 38,23329472 457,9268272 38,16056893
2038 20,55168728

464,8019781 38,73349818 459,1188103 38,25990086

2039 20,59882133

464,8019781 38,73349818 460,2780336 38,3565028
2040 20,64491018

464,8019781 38,73349818 461,403931 38,45032759

2041 20,68993795

464,8019781 38,73349818 462,4987847 38,5415654
2042 20,73261241

464,8019781 38,73349818 463,5649351 38,63041125

2043 20,77418429

470,0095684 39,16746403 464,599057 38,71658808
2044 20,81463893

470,0095684 39,16746403 465,6006987 38,80005823

2045 20,85396201

470,0095684 39,16746403 466,5722721 38,88102268
2046 20,89213952

470,0095684 39,16746403 467,5133767 38,95944806

2047 20,9291578

470,0095684 39,16746403 468,4236216 39,0353018
2048 20,96500352

474,4652641 39,53877201 469,308405 39,10903375

2049 20,99966372

474,4652641 39,53877201 470,1674119 39,18061766
2050 21,03312582

474,4652641 39,53877201 471,0003349 39,25002791

2051 21,0653776

474,4652641 39,53877201 471,8068742 39,31723952
2052 21,09739908

474,4652641 39,53877201 472,5867385 39,3822282

2053 21,12852438

478,9631999 39,91359999 473,344095 39,44534125
2054 21,15774732

478,9631999 39,91359999 474,080191 39,50668258

2055 21,18671871

478,9631999 39,91359999 474,791818 39,56598484
2056 21,21409864

478,9631999 39,91359999 475,483228 39,62360233

2057 21,24020946

478,9631999 39,91359999 476,1527199 39,67939333
2058 21,26604935

483,5037762 40,29198135 476,7956065 39,73296721

2059 21,29094244

483,5037762 40,29198135 477,4146866 39,78455722
2060 21,31555692

483,5037762 40,29198135 478,0142758 39,83452298

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

17

Fórmula 1: 𝑃!!𝑃!!! ∗ 𝑒 (!!!)!

!
(!!!)!
!"

!"

donde : 𝑃! ! 𝑝𝑒𝑟𝑖𝑜𝑑𝑜 𝑑𝑒 𝑐𝑜𝑡𝑖𝑧𝑎𝑐𝑖ó𝑛 𝑒𝑥𝑖𝑔𝑖𝑑𝑜 𝑒𝑛 𝑒𝑙 𝑞𝑢𝑖𝑛𝑞𝑢𝑒𝑛𝑖𝑜 𝑥

𝑒(!!!)!
!" = 𝑒𝑠𝑝𝑒𝑟𝑎𝑛𝑧𝑎 𝑑𝑒 𝑣𝑖𝑑𝑎 𝑎 𝑙𝑜𝑠 67 𝑎ñ𝑜𝑠 𝑒𝑛 𝑒𝑙 𝑞𝑢𝑖𝑛𝑡𝑜 𝑎ñ𝑜 𝑑𝑒𝑙 𝑞𝑢𝑖𝑛𝑞𝑢𝑒𝑛𝑖𝑜 (𝑥 − 1)

Fórmula 2: 𝑃! = 𝑃!!! ∗ !!!!
!"

!!!!
!"

!

siendo: 𝑃! ! 𝑝𝑒𝑟𝑖𝑜𝑑𝑜 𝑑𝑒 𝑐𝑜𝑡𝑖𝑧𝑎𝑐𝑖ó𝑛 𝑒𝑥𝑖𝑔𝑖𝑑𝑜 𝑒𝑛 𝑒𝑙 𝑎ñ𝑜 𝑡

𝑒!!!
!" = 𝑒𝑠𝑝𝑒𝑟𝑎𝑛𝑧𝑎 𝑑𝑒 𝑣𝑖𝑑𝑎 𝑎 𝑙𝑜𝑠 67 𝑎ñ𝑜𝑠 𝑒𝑛 𝑒𝑙 𝑎ñ𝑜 (𝑡 − 1)

Analizando la tabla 1 se obtienen las siguientes conclusiones:

� La aplicación de la variación de la esperanza de vida desde el año 2007 hasta
el 2027 conduce a aumentar el número de años necesarios alcanzar derecho
al 100% de la base reguladora desde los 35 actuales hasta los 37 previstos en
la Ley 27/2011.

� Aplicando la variación de la esperanza de vida por quinquenios el número de
años necesarios para alcanzar el 100% de la pensión aumentará hasta situarse
en 40 años en 2058. (Opción 1 de la tabla 1).

� Aplicando la variación de la esperanza de vida anualmente el número de años
necesarios para alcanzar el 100% de la pensión se situaría en 39,83 años en
2060. (Opción 2 de la tabla 1)

� La aplicación del factor de sostenibilidad por quinquenios contemplado en la
opción 1 presenta como ventaja mantener constante durante 5 años el periodo
de cotización exigido.

� Se considera necesario aumentar el número de años requerido para causar el
100% de la pensión que llegaría a situarse en 40 años, en línea con muchos de
los países de la UE.

4.1.2.- Aumento del período de cálculo de la base reguladora.

La Ley 27/2011 establece que la base reguladora de la pensión de jubilación, en su
modalidad contributiva, se calculará como un promedio de las bases de cotización de
los 25 años previos a la fecha de la jubilación, si bien con el fin de neutralizar el

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

18

impacto en quienes se encuentran próximos a la edad de jubilación según se recoge
en el preámbulo de la Ley, la aplicación es paulatina hasta el año 2022, aumentando el
período actual de 15 años en un año por cada año transcurrido a partir de 2013.

La estimación del ahorro que para el sistema de pensiones representa la ampliación
del período de cálculo de 15 años a 25 años, fue estudiado para la elaboración de Ley
27/2011.

No se dispone de información suficiente para efectuar previsiones sobre períodos de
cálculo superiores a 25 años. No obstante y en la medida que desde la gestión se
dispone de la información necesaria se debe aumentar el máximo de años
considerados para el cálculo de la pensión

4.1.3.- Modificación de la fórmula de actualización de las cotizaciones
incluidas en la base reguladora.

En la fórmula utilizada actualmente para el cálculo de la base reguladora las bases de
cotización correspondientes a los meses 25 y siguientes anteriores al mes previo a la
fecha de jubilación se actualizan en función de la evolución del IPC

El sistema de actualización podría estar relacionado con el que se estudia en el
apartado c) de este documento para indexar las pensiones en vigor.

En todo caso la actualización resultante sería menor o igual que el IPC, las tablas 1 y 2
recogen dos supuestos calculados para cotizaciones iguales a la base máxima y a la
base mínima, supuesto que el índice de actualización es inferior al actual en un 10% y
en 20%

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

19

Tabla 2.- Cotización igual a la base máxima

Período de
cálculo de la

BR

Base reguladora calculada como un porcentaje del índice

de actualización en vigor

100% (en vigor) 90% 80%

16 2.772,57 (*) 2.530,04 (*) 2.287,51

17 2.775,52 (*) 2.530,65 (*) 2.285,78

25 2.820,92 (*) 2.561,05 (*) 2.301,18

Pensión máxima 2012: 2.522,89 euros/mes
(*) La pensión inicial supera la pensión máxima.

Tabla 3.- Cotización igual a la base mínima

Período de
cálculo de la

BR

Base reguladora calculada como un porcentaje del índice

de actualización en vigor

100% (en vigor) 90% 80%

16 590,89 539,81 (*) 488,73 (*)

17 589,66 538,23 (*) 486,80 (*)

25 587,67 534,03 (*) 480,39 (*)

Pensión mínima 2012 jubilados con 65 años: 587 euros/mes
(*) La pensión inicial es inferior a la pensión mínima.

Estos supuestos ponen de manifiesto que la aplicación simultanea de aumentos en el
período de cálculo de la base reguladora y disminuciones en las actualizaciones
significa rebajas muy considerables en la cuantía de las pensiones iniciales.

4.2.- Efecto del factor de sostenibilidad en la edad de jubilación respetando
como edad legal los 67 años.

La Ley 27/2011, de 1 de agosto, fija la edad de acceso a la jubilación en 67 años pero
con un período transitorio que posibilita siempre jubilarse a los 65 años si se tiene un
determinado número de años cotizados de modo que por una parte hasta el año 2027
no tiene pleno efecto la fijación de la edad legal de jubilación en 67 años, y siempre
mantiene una edad legal en 65 años

Al efecto, se actualizan dos posibilidades que inciden en la edad de acceso a la
jubilación.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

20

4.2.1.- Incremento de la edad y del período de cotización exigido para
jubilarse antes de la edad legal a partir de 2027.

Esta primera propuesta se caracteriza por:

� No modificar el período transitorio de la Ley 27/2011

� Aumentar el número de años cotizados y la edad requerida para jubilarse
antes de la edad legal debido a la vinculación existente entre estas
variables y la evolución quinquenal de la esperanza de vida a los 67 años.

Tabla 4.-Incremento de la edad y del período de cotización exigido para jubilarse
antes de la edad legal a partir de 2027.

Años

Meses de cotización exigidos
para jubilarse con menos de la

edad de jubilación ordinaria
con factor sostenibilidad,

según fórmula 1 a partir de
2028

Años de cotización exigidos
para jubilarse con menos de la

edad de jubilación ordinaria
con factor sostenibilidad,

según fórmula 1 a partir de
2028

Edad de jubilación
con factor

sostenibilidad,
según fórmula 2 a

partir de 2028

Edad de
jubilación
ordinaria

2012 420 35 65 65
2013 423 35,25 65 65,08
2014 426 35,5 65 65,17
2015 429 35,75 65 65,25
2016 432 36 65 65,33
2017 435 36,25 65 65,42
2018 438 36,5 65 65,50
2019 441 36,75 65 65,67
2020 444 37 65 65,83
2021 447 37,25 65 66
2022 450 37,5 65 66,17
2023 453 37,75 65 66,33
2024 456 38 65 66,50
2025 459 38,25 65 66,67
2026 459 38,25 65 66,83
2027 462 38,5 65 67
2028 463,63 38,64 65,07 67
2029 465,22 38,77 65,14 67
2030 466,76 38,90 65,20 67
2031 468,27 39,02 65,27 67
2032 469,74 39,14 65,33 67
2033 471,16 39,26 65,39 67
2034 472,55 39,38 65,45 67
2035 473,90 39,49 65,51 67
2036 475,21 39,60 65,56 67
2037 476,49 39,71 65,62 67
2038 477,73 39,81 65,67 67
2039 478,94 39,91 65,72 67
2040 480,11 40,01 65,77 67
2041 481,25 40,10 65,82 67
2042 482,36 40,20 65,87 67
2043 483,43 40,29 65,92 67
2044 484,48 40,37 65,96 67
2045 485,49 40,46 66,00 67

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

21

Años

Meses de cotización exigidos
para jubilarse con menos de la

edad de jubilación ordinaria
con factor sostenibilidad,

según fórmula 1 a partir de
2028

Años de cotización exigidos
para jubilarse con menos de la

edad de jubilación ordinaria
con factor sostenibilidad,

según fórmula 1 a partir de
2028

Edad de jubilación
con factor

sostenibilidad,
según fórmula 2 a

partir de 2028

Edad de
jubilación
ordinaria

2046 486,47 40,54 66,04 67
2047 487,41 40,62 66,09 67
2048 488,33 40,69 66,12 67
2049 489,23 40,77 66,16 67
2050 490,09 40,84 66,20 67
2051 490,93 40,91 66,24 67
2052 491,75 40,98 66,27 67
2053 492,53 41,04 66,30 67
2054 493,30 41,11 66,34 67
2055 494,04 41,17 66,37 67
2056 494,76 41,23 66,40 67
2057 495,46 41,29 66,43 67
2058 496,13 41,34 66,46 67
2059 496,77 41,40 66,48 67
2060 497,39 41,45 66,51 67

Fórmula 1: 𝑃!!𝑃!!! ∗
!!!!
!"

!!!!
!"

!

donde: 𝑃! ! 𝑝𝑒𝑟𝑖𝑜𝑑𝑜 𝑑𝑒 𝑐𝑜𝑡𝑖𝑧𝑎𝑐𝑖ó𝑛 𝑒𝑥𝑖𝑔𝑖𝑑𝑜 𝑒𝑛 𝑒𝑙 𝑎ñ𝑜 𝑡

𝑒!!!!" = 𝑒𝑠𝑝𝑒𝑟𝑎𝑛𝑧𝑎 𝑑𝑒 𝑣𝑖𝑑𝑎 𝑎 𝑙𝑜𝑠 67 𝑎ñ𝑜𝑠 𝑒𝑛 𝑒𝑙 𝑎ñ𝑜 (𝑡 − 1)

Fórmula 2: 𝐸! = 𝐸!!! +
!!!!
!" !!!!!

!"

!

con: 𝐸! ! 𝐸𝑑𝑎𝑑 𝑑𝑒 𝑗𝑢𝑏𝑖𝑙𝑎𝑐𝑖ó𝑛 𝑒𝑛 𝑒𝑙 𝑎ñ𝑜 𝑡

Analizando la tabla 4 se obtiene las siguientes conclusiones:

� Se mantiene sin modificaciones el período transitorio establecido en la Ley
27/2011.

� A partir de 2028 aumenta, en función de la evolución de la esperanza de vida,
la edad y el número de años cotizados necesarios para jubilarse con menos de
67 años.

� En 2050 se requerirán 40,84 años cotizados para jubilarse con 66,20 años.
Existe convergencia a una edad única de jubilación los 67.

� Esta medida es muy importante para aumentar la edad real de jubilación al
vetar el acceso anticipado a la jubilación sin penalización a un colectivo
numeroso de trabajadores.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

22

4.2.2.- Unificación de la edad de jubilación desde 2013.

La propuesta 2 se caracteriza por:

� Mantener la edad legal de jubilación en los 67 años.

� Unificar desde el 2013 la edad de acceso a la jubilación.

� Supresión de la posibilidad de jubilarse antes de la edad ordinaria a los
trabajadores con vidas laborables extensas.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

23

Tabla 5.-Unificación de la edad de jubilación desde 2013.

Años

Años mínimos de
cotización exigidos
para jubilarse con

menos de la edad de
jubilación ordinaria

(columna I)

Edad de
jubilación si se
han cotizado
los años de la

columna I

Propuesta 2:
Una única
edad de

jubilación

2012 35 65 65
2013 35,25 65 65,08
2014 35,5 65 65,17
2015 35,75 65 65,25
2016 36 65 65,33
2017 36,25 65 65,42
2018 36,5 65 65,50
2019 36,75 65 65,67
2020 37 65 65,83
2021 37,25 65 66
2022 37,5 65 66,17
2023 37,75 65 66,33
2024 38 65 66,50
2025 38,25 65 66,67
2026 38,25 65 66,83
2027 38,5 65 67
2028 67
2029 67
2030 67
2031 67
2032 67
2033 67
2034 67
2035 67
2036 67
2037 67
2038 67
2039 67
2040 67
2041 67
2042 67
2043 67
2044 67
2045 67
2046 67
2047 67
2048 67
2049 67
2050 67
2051 67
2052 67
2053 67
2054 67
2055 67
2056 67
2057 67
2058 67
2059 67
2060 67

La propuesta es más restrictiva que la anterior ya que no respetaría en su totalidad el
período transitorio fijado por la Ley 27/2011 hasta 2027-

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

24

Analizando la tabla 5 se obtienen las siguientes conclusiones:

� La Ley 27/2011 mantiene de manera indefinida una edad legal de jubilación en

los 65 años.

� No parece justificado que existan dos edades legales de jubilación 65 y 57 con
un diferencial de dos años, por el hecho de haber cotizado más o menos de 38
años y medio, (no existe diferencial en la variable condicionante). Esta medida
tendría gran relevancia en el aumento de la edad efectiva de jubilación ya que
un gran número de cotizantes tendría que retrasar su jubilación si no quieren
ver afectada la cuantía de su pensión.

4.3.- Factor de sostenibilidad en la edad de jubilación: aumento de la edad
legal de 67 años.

Se presentan dos posibilidades dirigidas a aumentar la edad legal de 67 años.

4.3.1.- Aumento de la edad legal de jubilación manteniendo la posibilidad
de jubilarse antes de la edad legal

Las características de esta propuesta son:

� Se mantiene el período transitorio contemplado en la Ley 27/2011.

� Aumento de la edad legal de jubilación y de la edad y período cotizado para
jubilarse antes de la edad legal.

� Mantener la posibilidad de acceder a la jubilación antes de la edad legal sin
rebajar la cuantía de la prestación a los trabajadores con largos períodos de
cotización.

� Aumento de la edad legal de jubilación más allá de los 67 años.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

25

Tabla 6.- Aumento de la edad legal de jubilación manteniendo la posibilidad de
jubilarse antes de la edad legal

Años

Meses mínimos de cotización
exigidos para jubilarse con menos
de la edad de jubilación ordinaria

con factor de sostenibilidad según
fórmula 1 a partir de 2028

Años mínimos de cotización exigidos
para jubilarse con menos de la edad
de jubilación ordinaria con factor de

sostenibilidad según fórmula 1 a
partir de 2028

Edad de
jubilación con

factor de
sostenibilidad
según fórmula

2 a partir de
2028

Edad de
jubilación
ordinaria

2012 420 35 65 65
2013 423 35,25 65 65,08
2014 426 35,5 65 65,17
2015 429 35,75 65 65,25
2016 432 36 65 65,33
2017 435 36,25 65 65,42
2018 438 36,5 65 65,50
2019 441 36,75 65 65,67
2020 444 37 65 65,83
2021 447 37,25 65 66
2022 450 37,5 65 66,17
2023 453 37,75 65 66,33
2024 456 38 65 66,50
2025 459 38,25 65 66,67
2026 459 38,25 65 66,83
2027 462 38,5 65 67
2028 463,628851 38,6357375 65,07 67,07
2029 465,217525 38,7681271 65,14 67,14
2030 466,762255 38,8968546 65,20 67,20
2031 468,267564 39,0222970 65,27 67,27
2032 469,735307 39,1446089 65,33 67,33
2033 471,164680 39,2637233 65,39 67,39
2034 472,552089 39,3793407 65,45 67,45
2035 473,902352 39,4918627 65,51 67,51
2036 475,214750 39,6012292 65,56 67,56
2037 476,491428 39,7076190 65,62 67,62
2038 477,731735 39,8109779 65,67 67,67
2039 478,937954 39,9114962 65,72 67,72
2040 480,109496 40,0091247 65,77 67,77
2041 481,248735 40,1040613 65,82 67,82
2042 482,358108 40,1965090 65,87 67,87
2043 483,434154 40,2861795 65,92 67,92
2044 484,476403 40,3730336 65,96 67,96
2045 485,487364 40,4572804 66,00 68
2046 486,466622 40,5388851 66,04 68,04
2047 487,413768 40,6178140 66,09 68,09
2048 488,334421 40,6945351 66,12 68,12
2049 489,228253 40,7690211 66,16 68,16
2050 490,094943 40,8412453 66,20 68,20
2051 490,934180 40,9111817 66,24 68,24
2052 491,745660 40,9788050 66,27 68,27
2053 492,533720 41,0444767 66,30 68,30
2054 493,299658 41,1083048 66,34 68,34
2055 494,040135 41,1700112 66,37 68,37
2056 494,759575 41,2299646 66,40 68,40
2057 495,456209 41,2880174 66,43 68,43
2058 496,125158 41,3437632 66,46 68,46
2059 496,769336 41,3974447 66,48 68,48
2060 497,393233 41,4494361 66,51 68,51

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

26

Fórmula 1: 𝑃!!𝑃!!! ∗
!!!!
!"

!!!!
!"

!

donde: 𝑃! ! 𝑝𝑒𝑟𝑖𝑜𝑑𝑜 𝑑𝑒 𝑐𝑜𝑡𝑖𝑧𝑎𝑐𝑖ó𝑛 𝑒𝑥𝑖𝑔𝑖𝑑𝑜 𝑒𝑛 𝑒𝑙 𝑎ñ𝑜 𝑡

𝑒!!!!" = 𝑒𝑠𝑝𝑒𝑟𝑎𝑛𝑧𝑎 𝑑𝑒 𝑣𝑖𝑑𝑎 𝑎 𝑙𝑜𝑠 67 𝑎ñ𝑜𝑠 𝑒𝑛 𝑒𝑙 𝑎ñ𝑜 (𝑡 − 1)

Fórmula 2: 𝐸! = 𝐸!!! +
!!!!
!" !!!!!

!"

!

con: 𝐸! ! 𝐸𝑑𝑎𝑑 𝑑𝑒 𝑗𝑢𝑏𝑖𝑙𝑎𝑐𝑖ó𝑛 𝑒𝑛 𝑒𝑙 𝑎ñ𝑜 𝑡

Analizando la tabla 6 se obtienen las siguientes conclusiones:

� Se respeta el período transitorio establecido por la Ley 27/2011.

� A partir de 2027 aumenta la edad legal de jubilación.

� Se permite la flexibilización de la edad de acceso a la jubilación sin disminución
en la cuantía a los trabajadores con vida laborales largas si bien endureciendo
los requisitos en función de la evolución de la esperanza de vida a los 67 años.

� En la UE no es habitual edades legales de jubilación superiores a los 67 años a
excepción de Reino Unido que la fija en 68 años.

4.3.2.- Unificación de la edad de jubilación desde 2013 y aumento de la
edad legal

Esta propuesta está basada:

� Unificar, con aplicación inmediata desde el año 2013, la edad de acceso a la
jubilación.

� Aumentar la edad legal de jubilación más allá de los 67 años.

� Los trabajadores con vidas laborales extensas no pueden flexibilizar la edad de
acceso a la jubilación.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

27

Tabla 7.- Unificación de la edad de jubilación desde 2013

y aumento de la edad legal.

Años
Años mínimos de cotización
exigidos para jubilarse con

menos de la edad de
jubilación ordinaria

Edad de
jubilación

Propuesta 4:
Una única edad

de jubilación

2012 35 65 65
2013 35,25 65 65,08
2014 35,5 65 65,17
2015 35,75 65 65,25
2016 36 65 65,33
2017 36,25 65 65,42
2018 36,5 65 65,50
2019 36,75 65 65,67
2020 37 65 65,83
2021 37,25 65 66
2022 37,5 65 66,17
2023 37,75 65 66,33
2024 38 65 66,50
2025 38,25 65 66,67
2026 38,25 65 66,83
2027 38,5 65 67
2028 67,07
2029 67,14
2030 67,20
2031 67,27
2032 67,33
2033 67,39
2034 67,45
2035 67,51
2036 67,56
2037 67,62
2038 67,67
2039 67,72
2040 67,77
2041 67,82
2042 67,87
2043 67,92
2044 67,96
2045 68,00
2046 68,04
2047 68,09
2048 68,12
2049 68,16
2050 68,20
2051 68,24
2052 68,27
2053 68,30
2054 68,34
2055 68,37
2056 68,40
2057 68,43
2058 68,46
2059 68,48
2060 68,51

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

28

Analizando la tabla 7 se obtienen las siguientes conclusiones:

� Se elimina la posibilidad de flexibilizar la edad de acceso a la jubilación sin
penalización económica para aquellos trabajadores que hayan cotizado durante
un período muy amplio.

� Se produce un retraso real y perceptible a partir de la entrada en vigor, en este
supuesto el año 2013, de la edad efectiva de comienzo de percepción de la
pensión de jubilación.

4.4.- Indexación de pensiones

El texto refundido de la Ley General de la Seguridad Social, aprobado por Real
Decreto Legislativo 1/1994, de 20 de junio, en redacción dada por la Ley 24/1997, de
15 de julio, establece:

� En el artículo 48 que las pensiones contributivas de la Seguridad Social,
incluido el importe de la pensión mínima, se revalorizan al comienzo de cada
año, en función del correspondiente índice de precios al consumo previsto para
dicho año. También indica que si el índice de precios al consumo acumulado,
correspondiente al periodo comprendido entre noviembre del ejercicio anterior y
noviembre del ejercicio económico a que se refiere la revalorización, fuese
superior al índice previsto, y en función del cual se calculó dicha revalorización,
se procederá a la correspondiente compensación mediante un pago único que
se abonará antes del 1 de abril del ejercicio siguiente.

� En el artículo 49 que las pensiones una vez revalorizadas no podrán superar la
cuantía máxima de las pensiones, actualizada anualmente en la
correspondiente Ley de Presupuestos Generales del Estado. El tope se aplica
por titular y no afecta las pensiones excepcionales derivadas de atentados
terroristas.

� En el artículo 50 que los beneficiarios de pensiones contributivas del sistema
que no perciban rentas del capital o de trabajo o que percibiéndolas no excedan
la cuantía que se establezca tendrán derecho a percibir los complementos
necesarios para alcanzar la cuantía mínima de las pensiones. Tanto el límite de
ingresos como las cuantías mínimas por clases de pensiones y requisitos
concurrentes en el titular se fijan anualmente por la Ley de Presupuestos
Generales del Estado.

Es decir, todas las pensiones contributivas tienen garantizado por ley la actualización
de su cuantía en función del IPC, con el límite del tope máximo, pero además los

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

29

beneficiaros que no alcancen la cuantía mínima tienen asegurado, cuando reúnan los
requisitos, la percepción de ese importe. Las pensiones mínimas se establecen
anualmente y pueden experimentar subidas superiores al IPC.

La revalorización se suspendió en el año 2011 y únicamente se revalorizaron un 1%
las pensiones mínimas, las no contributivas y las del SOVI no concurrentes.

En el 2012 las pensiones aumentaron un 1% y también se pagó la desviación del IPC
de 2011 para las pensiones que fueron revalorizadas ese año.

En 2013 las pensiones inferiores a 1.000 euros han aumentado un 2% y las superiores
un 1%.

La tabla 8 muestra los incrementos de pensión habidos en el período 2005-2013. En la
primera fila se refleja el incremento debido a la desviación del IPC del año anterior.
Adicionalmente a ese incremento, cada año las pensiones mínimas y el resto de
pensiones tienen los incrementos que se muestran a continuación.

Tabla 8.- Resumen de los porcentajes de revalorización aplicados
a cada clase de pensión en el período 2005-2013

 2005 2006 2007 2008 2009 2010 2011 2012 2013

INCREMENTO ADICIONAL A TODAS LAS PENSIONES POR
DESVIACIÓN DEL IPC DEL AÑO ANTERIOR 1,50 1,40 0,60 2,10 0,40 0,00 1,3 1,9 (*)

PENSIONES MÍNIMAS

JUBILACIÓN

- CON CÓNYUGE A CARGO => 65 AÑOS 6,57 6,56 6,53 6,59 5,28 4,17 1,01 1,00 2,00

- CON CÓNYUGE A A CARGO< 65 AÑOS 6,57 6,56 6,53 6,59 5,44 4,31 1,00 1,00 2,00

- CON CÓNYUGE NO A CARGO => 65 AÑOS 5,05 5,04 5,02 5,06 3,00 2,00 1,00 1,00 2,00

- CON CÓNYUGE NO A CARGO < 65 AÑOS 5,05 5,04 5,02 5,06 3,00 2,01 1,00 1,00 2,00

- SIN CÓNYUGE: UNIDAD ECONÓMICA UNIPERSONAL =>65 AÑOS 5,05 5,04 5,02 5,06 5,84 4,67 1,00 1,00 2,00

- SIN CÓNYUGE: UNIDAD ECONÓMICA UNIPERSONAL <65 AÑOS 5,05 5,04 5,02 5,06 6,05 4,87 1,00 1,00 2,00

INCAPACIDAD ABSOLUTA:

- CON CÓNYUGE A CARGO 6,57 6,56 6,53 6,59 5,28 4,17 1,01 1,00 2,00

- CON CÓNYUGE NO A CARGO 5,05 5,04 5,02 5,06 3,00 2,00 1,00 1,00 2,00

- SIN CÓNYUGE: UNIDAD ECONÓMICA UNIPERSONAL 5,05 5,04 5,02 5,06 5,84 4,67 1,00 1,00 2,00

VIUDEDAD >= 65 AÑOS 5,05 5,04 5,02 5,06 5,44 4,67 1,00 1,00 2,00

VIUDEDAD 60-64 AÑOS 5,05 5,04 5,02 5,07 6,05 4,87 1,00 1,00 2,00

VIUDEDAD < 60 AÑOS 5,05 5,04 5,02 5,07 6,82 5,57 1,01 1,00 2,00

VIUDEDAD CON CARGAS FAMILIARES 5,05 5,04 12,75 22,72 5,44 4,31 1,00 1,00 2,00

ORFANDAD CON DISCAPACIDAD =>65% 50,80 55,62 5,07 3,00 2,04 1,01 1,00 2,00

RESTO MÍNIMOS 5,05 5,05 5,03 11,91 3,00 1,00 1,00 1,00 2,00

RESTO PENSIONES (*)(1) 2,00 2,00 2,00 2,00 2,00 1,00 0,00 1,00 1,00 ó 2,00

S.O.V.I. (**) 3,02 3,02 3,01 3,02 3,00 2,00 1,00 1,00 1,00

(*) La revalorización de las pensiones se suspendió para el ejercicio 2011 por lo que en 2012 no se actualizan con la desviación del IPC del año
anterior excepto las pensiones mínimas, las del SOVI no concurrente y las PNC.

(**) En 2011 sólo se revalorizan un 1% las pensiones del SOVI no concurrentes.
(1) Los topes máximos de la pensión mensual son:

2005 2006 2007 2008 (*) 2009 (*) 2010 (*) 2011 (*) 2012 (*) 2013 (*)

2.159,12 2.232,54 2.290,59 2.384,51 2.441,75 2.466,20 2.497,91 2.522,89 2.548,12

 (*) Pensión máxima sin complemento.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

30

En 2012 la cuantía de las pensiones mínimas presentaba la siguiente relación respecto

al salario mínimo interprofesional neto:

Tabla 9.- Relación del importe de la pensión mínima con el
Salario mínimo interprofesional neto

CLASE PRESTACIONES

2012

Con cónyuge.
a cargo

Sin cony:
unidad

económica
unipersonal

Con cónyuge
no a cargo

JUBILACION
 Edad >= 65 años 127,12 103,03 97,72

Edad < 65 años 119,13 96,38 91,06

INCAPACIDAD PERMANENTE
 Gran Invalidez 190,69 154,56 146,59

Total edad >= 65 años 127,12 103,03 97,72

Absoluta 127,12 103,03 97,72

VIUDEDAD
 Con cargas familiares

119,13
 Edad >= 65 años o con discapacidad >= 65%

103,03

 Edad >= 60 y <= 64 años

96,38
 Edad < 60 años 78,00

Salario mínimo interprofesional neto es igual a salario mínimo deducidas cotizaciones a la Seguridad Social
a cargo del trabajador.

La revalorización de pensiones supone un coste muy importante para los sistemas de
Seguridad Social, por ello su indexación en muchos países de la U.E. está sujeta a
diferentes indicadores y situaciones.

A efectos presupuestarios, el coste de la revalorización se estima determinando el
aumento de gasto que se producirá en el ejercicio correspondiente. No es habitual
valorar el coste futuro comprometido. Cada incremento de pensión es percibido a lo
largo de la vida del pensionista, y también las revalorizaciones posteriores se realizan a
su vez sobre las anteriores.

De hecho, como muestra la Tabla 10, en la actualidad el 26,86% del importe de la
nómina de pensiones se debe a las revalorizaciones acumuladas que tienen las
pensiones en vigor, y el 7,04% al pago de complementos a mínimo de pensión.

Tabla 10.- Distribución porcentual del importe de las pensiones

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

31

en vigor por conceptos
Nómina de diciembre 2011

 Incapacidad Jubilación Viudedad Orfandad Favor
 familiares TOTAL

Pensión Inicial 80,89 70,04 44,76 49,32 32,33 66,10

Revalorizaciones 17,37 24,10 41,52 34,65 55,95 26,86

Complementos a mínimos 1,74 5,86 13,72 16,03 11,72 7,04

Total 100,00 100,00 100,00 100,00 100,00 100,00

Las revalorizaciones descritas en la Tabla 8 han ocasionado los aumentos de la pensión
media del sistema por clases que se ofrecen en la tabla 11.

Tabla 11.- Efecto de la revalorización por clases de pensión

Incremento de las pensiones por revalorización

 2007 2008 2009

Clase Euros/mes % Euros/mes % Euros/mes %
Incapacidad 19,64 2,67 31,00 4,05 19,89 2,47
Jubilación 23,47 3,22 35,80 4,65 23,18 2,82
Viudedad 17,05 3,56 25,65 5,12 19,28 3,63
Orfandad 10,96 3,81 20,76 6,85 11,42 3,50
Favor Familiares 13,77 3,63 21,47 5,33 11,83 2,74

TOTAL 20,90 3,23 32,02 4,70 21,37 2,94

 (cont.)

 2010 2011 2012

Clase Euros/mes % Euros/mes % Euros/mes %
Incapacidad 9,47 1,13 10,76 1,26 9,79 1,12
Jubilación 12,42 1,44 12,73 1,43 12,69 1,37
Viudedad 12,30 2,21 9,36 1,63 9,73 1,65
Orfandad 7,21 2,11 6,15 1,75 6,76 1,87
Favor Familiares 6,24 1,39 7,76 1,68 8,41 1,77

TOTAL 11,88 1,56 11,41 1,45 11,41 1,41

Como resumen, la Tabla 12 muestra como la pensión media del sistema de la
Seguridad Social ha crecido anualmente como consecuencia de dos efectos:

� La revalorización de pensiones, que ha producido incrementos de la pensión
media, entre el 4,7% en 2008 y el 1,45% en 2011.

� El efecto sustitución, que responde al incremento de pensión debido a las
diferencias de cuantía entre las pensiones medias de las altas y de las bajas. Este
aumento ha variado entre el 1,99% en 2007 y el 1,7% en 2011.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

32

Tabla 12.- Variación porcentual de la pensión media del sistema
de la Seguridad Social

Año

Incremento de la
pensión media como
consecuencia de la

revalorización

Incremento de la
pensión media por
efecto sustitución

Incremento
total de la

pensión media

Incremento
de los

salarios

2007 3,23 1,99 5,28 4,02
2008 4,70 1,74 6,52 5,07
2009 2,94 1,81 4,80 3,22
2010 1,56 1,81 3,40 0,93
2011 1,45 1,70 3,17 - 1,18

En todo caso las pensiones medias del sistema de la Seguridad Social han crecido
más que la variación del IPC y más que los salarios.

En el Gráfico 1 se aprecia el efecto sustitución, al comparar la pensión media de las
pensiones de jubilación que causan baja en el sistema con la de las nuevas altas.

Gráfico 1.- Comparación de la pensión media de las bajas y las altas

 en pensiones de jubilación.

Igualmente, el Grafico 2 muestra como los incrementos de las pensiones medias de
jubilación y del total pensiones han superado a las variaciones del IPC y también a las
de los salarios.

Gráfico 2.- Evolución del incremento de la pensión media

0

200

400

600

800

1.000

1.200

1.400

2007 2008 2009 2010 2011

P. Media Bajas P. Media altas

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

33

en comparación con variación del IPC y salarios

El diferencial entre pensión media y salarios e IPC se debe en parte al efecto

sustitución puesto que existe una importante dispersión entre las pensiones que

causan altas y la de los pensionistas que fallecen.

También se debe a que los colectivos que acceden a la jubilación anticipada y que

representan el 50% de las altas en los trabajadores por cuenta ajena pertenecen a

colectivos que generan pensiones elevadas a pesar de la aplicación de los coeficientes

reductores.

Respecto al coste anual de la revalorización, la Tabla 13 recoge el gasto total
presupuestario, que incluye también los pagos únicos por desviación del IPC.

Tabla 13.- Coste anual de la revalorización de pensiones
(millones de euros)

 2007 2008 2009 2010 2011 2012

Coste revalorización 2.251,31 3.586,48 2.438,98 1.307,12 1.362,79 1.295,93

Paga por desviación IPC 1.550,61 319,81 -- 1.173,28 399,91
Coste revalorización pensiones
contributivas 3.801,92 3.906,29 2.438,98 2.480,40 1.762,70 1.295,93

Coste revalorización Pensiones No
contributivas 107,52 113,31 50,07 43,98 83,95 61,35

Los datos anteriores muestran el gasto anual que supone la revalorización, pero tal
como se ha indicado, el gasto anual de la revalorización es acumulativo en el tiempo.

Este hecho queda reflejado si se atiende a los componentes del importe de la pensión.
El gasto anual en pensiones se puede descomponer en el pago por pensión inicial, por

-2
-1
0
1
2
3
4
5
6
7
8

2007 2008 2009 2010 2011

Incr. IPC Incr. P.media Jubilación Incr. P.media Total Incr. Salarios

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

34

revalorizaciones acumuladas y por complementos a mínimo, tal como muestra la Tabla
14.

Tabla 14.- Gasto anual de pensiones contributivas
(millones de euros)

 2011

Pensión inicial 65.191,41

Revalorizaciones acumuladas 26.860,05

Garantía de mínimos 7.496,64

Total 99.548,10

En 2011 el gasto en pensiones ha sido de 99.548,10 millones de euros, de los que
26.860,05 millones corresponden al pago por revalorizaciones acumuladas y 7.496,64
millones a garantías de mínimo. Estas cifras por sí solas muestran la importancia que
tienen la revalorización y también la garantía de cuantías mínimas de pensión en el
gasto en pensiones.

De hecho, si se considera la revalorización de pensiones del año 2012, incrementar
todas las pensiones contributivas una décima, supone un coste anual de 93,83
millones de euros, pero a su vez este hecho compromete a un gasto futuro cuyo valor
actual es de 1.205,61 millones de euros.

Previamente al análisis de alternativas en la tabla 15 se recoge la evolución de

posibles variables a considerar, se trata de magnitudes relevantes tanto del sistema de

pensiones como a nivel macroeconómico.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

35

Tabla 15.-Evolución de los incrementos interanuales de algunas variables

económicas

Años IPC
(1)

Salario
medio por
trabajador

Bases
medias de
cotización
al régimen

general

Pensión
media

contributiva

Pensión
media de las

altas
jubilación

Ingresos por
cotizaciones

sociales

Gasto en
pensiones

contributivas
PIB Afiliados

/pensiones

2003 2,8 4,07 4,45 5,98 8,09 7,91 5,80 7,38 2,44

2004 3,5 2,98 3,83 5,65 9,64 7,14 7,15 7,43 2,50

2005 3,4 2,48 3,77 5,26 2,76 7,73 6,98 8,08 2,61

2006 2,6 2,93 4,25 5,74 7,3 8,53 6,93 8,39 2,66

2007 4,1 4,12 4,71 5,28 5,9 8,24 8,25 6,86 2,71

2008 2,4 6,88 5,66 6,52 5,17 4,69 6,17 3,29 2,65

2009 0,3 3,19 4,00 4,80 4,68 -1,43 6,19 -3,65 2,62

2010 2,3 0,95 1,63 3,40 5,23 -1,00 6,37 0,08 2,56

2011 2,9 1,04 1,24 3,17 1,56 -0,17 4,00 1,38 2,46

2012 2,9

3,15 3,00 0,96 2,43

2,34

(1) La variación del IPC se calcula con los valores correspondientes al mes de noviembre	

	
 	

	

Fuentes: Sistema de la Seguridad Social excepto para salarios y PIB que es el INE.

	
 	
 	

	

El siguiente gráfico es muy expresivo del deterioro de la relación existente entre el

número de afiliados y el pensionistas desde el año 2007 y puede compararse con el

resultado del presupuesto del sistema que se refleja en la Tabla 16.

Gráfico 3.- Relación afiliados/pensiones

2,44

2,50

2,61

2,66

2,71

2,65
2,62

2,56

2,46

2,34
2,30

2,35

2,40

2,45

2,50

2,55

2,60

2,65

2,70

2,75

2,80

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

36

Tabla.16.- Superávit Seguridad Social

Años (millones de euros)
2001 (*) 5.844,43
2002 6.487,83
2003 8.608,45
2004 8.911,74
2005 10.383,81
2006 12.710,41
2007 14.672,55
2008 14.553,27
2009 8.826,03
2010 2.444,05
2011 -487,30

Ciertamente la ratio demográfica afiliados/pensionistas es muy importante para el

equilibrio del sistema, pero sin duda es preciso contemplar también las ratios de

carácter económico que en ocasiones tienen una incidencia mayor.

Respecto a los ciclos económicos, las dos propuestas son procíclicas, salvo que se

produjera un desfase temporal en su aplicación.

4.4.1.- IPC modulado con una fórmula s imi lar a la indexación de

pensiones en Alemania

Está inspirada en la fórmula contemplada en la más reciente reforma alemana

implementada tiene en cuenta no sólo el IPC sino también la evolución del ratio entre

cotizantes y pensionistas mediante la relación siguiente:

100 + ∆ 𝐼𝑃𝐶 𝑡
𝐶! /!!

𝐶!!! / !!!!

!

− 100

donde: ∆ 𝐼𝑃𝐶 𝑡 = 𝑣𝑎𝑟𝑖𝑎𝑐𝑖ó𝑛 𝐼𝑃𝐶 𝑒𝑛 𝑒𝑙 𝑎ñ𝑜 𝑡

𝐶! = 𝑛ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑐𝑜𝑡𝑖𝑧𝑎𝑛𝑡𝑒𝑠 𝑑𝑒𝑙 𝑎ñ𝑜 𝑡

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

37

𝑃! = 𝑛ú𝑚𝑒𝑟𝑜 𝑑𝑒 𝑝𝑒𝑛𝑠𝑖𝑜𝑛𝑒𝑠 𝑒𝑛 𝑣𝑖𝑔𝑜𝑟 𝑒𝑛 𝑒𝑙 𝑎ñ𝑜 𝑡

𝛼 = 𝑝𝑎𝑟á𝑚𝑒𝑡𝑟𝑜 𝑞𝑢𝑒 𝑝𝑢𝑒𝑑𝑒 𝑣𝑎𝑟𝑖𝑎𝑟 𝑒𝑛𝑡𝑟𝑒 0 𝑦 1.

Si α = 0 el resultado de la fórmula es la variación interanual del IPC.

Si no se establece un límite mínimo esta fórmula puede tomar valores negativos, es

decir, las pensiones podrían experimentar bajadas en sus cuantías nominales.

Si durante la década pasada la revalorización se hubiera aplicado siguiendo este

método los resultados hubieran sido los que se muestran a continuación:

Tabla 17.1- Revalorización según la fórmula alemana

 (1) (2) (3) (4)

Años
Afiliados

alta a 31/XII
con

desempleo

Pensiones
contributivas

a 31 de
diciembre

Variación
IPC

Propuesta
con alfa 0

(igual que el
IPC)

Propuesta
con alfa 0,1

Propuesta
con alfa 0,25

(elección
alemana)

2001 16.669.413 7.715.679
2002 17.189.357 7.793.805 3,9 3,9 4,1 4,4
2003 17.663.395 7.855.750 2,8 2,8 3,0 3,3
2004 18.282.935 7.920.695 3,5 3,5 3,8 4,2
2005 19.325.818 8.107.268 3,4 3,4 3,7 4,2
2006 19.979.336 8.231.379 2,6 2,6 2,8 3,1
2007 20.563.218 8.338.546 4,1 4,1 4,2 4,5
2008 20.461.664 8.473.927 2,4 2,4 2,2 1,8
2009 20.514.540 8.614.876 0,3 0,3 0,2 0,0
2010 20.336.409 8.749.054 2,3 2,3 2,1 1,7
2011 19.881.956 8.871.435 2,9(*) 2,9 2,5 1,9

(*) En el año 2011 las pensiones no se revalorizaron excepto las pensiones mínimas, las no contributivas y las del SOVI no
concurrentes que se revalorizaron el 1%.

Tabla 17.2.- Diferencias entre la fórmula alemana y el IPC
 en función de los distintos valores del parámetro alfa

Años (2)- (1) (3)- (1) (4)- (1)

2003 0,0 0,2 0,5
2004 0,0 0,2 0,5
2005 0,0 0,3 0,7
2006 0,0 0,3 0,8
2007 0,0 0,2 0,5
2008 0,0 0,2 0,4
2009 0,0 -0,2 -0,5
2010 0,0 -0,1 -0,3

2011(*) 0,0 -0,2 -0,6

(*) En el año 2011 las pensiones no se revalorizaron excepto las pensiones mínimas, las no contributivas y las
 del SOVI no concurrentes que se subieron el 1%.
Nota: Las cifras positivas significan subidas de las pensiones mayores a las del IPC.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

38

Analizando los cuadros anteriores se obtienen las siguientes conclusiones:

� La fórmula alemana utilizada para indexar las pensiones varía en función de
dos parámetros, el cociente cotizantes/pensiones y α, de manera que el índice
aplicado puede ser mayor, igual o menor que la variación del IPC.

� Cuando la relación cotizantes/pensiones crece respecto al año anterior, la
revalorización es superior al IPC. En este caso habría que aproximar α a 0 para
acercarla al IPC.

� Cuando la relación cotizantes/pensiones decrece respecto al año anterior la
revalorización es menor que el IPC, el α se puede modular para que no sea
negativa.

4.4.2.- Revalorización en función de la evolución de variables

macroeconómicas.

Las pensiones se indexan en función de la evolución de variables demográficas y

macroeconómicas.

La fórmula sería:

𝐼𝑛𝑑𝑒𝑥𝑎𝑐𝑖ó𝑛 𝑑𝑒 𝑝𝑒𝑛𝑠𝑖𝑜𝑛𝑒𝑠 = 𝑓 ∆𝑟! ,∆𝑟! ,∆𝑟!

𝑑𝑜𝑛𝑑𝑒 ∆𝑟 ! 𝑠𝑜𝑛 𝑣𝑎𝑟𝑖𝑎𝑐𝑖𝑜𝑛𝑒𝑠 𝑑𝑒 𝑑𝑖𝑠𝑡𝑖𝑛𝑡𝑜 𝑟𝑎𝑡𝑖𝑜𝑠,𝑑𝑒𝑓𝑖𝑛𝑖𝑑𝑜𝑠 𝑐𝑜𝑚𝑜:

∆𝑟! = 𝑣𝑎𝑟𝑖𝑎𝑐𝑖ó𝑛 𝑐𝑜𝑡𝑖𝑧𝑎𝑛𝑡𝑒𝑠/𝑝𝑒𝑛𝑠𝑖𝑜𝑛𝑒𝑠 .

∆𝑟! = 𝑣𝑎𝑟𝑖𝑎𝑐𝑖ó𝑛 (𝑐𝑢𝑜𝑡𝑎𝑠/𝑔𝑎𝑠𝑡𝑜𝑠 𝑝𝑒𝑛𝑠𝑖𝑜𝑛𝑒𝑠 𝑔𝑎𝑟𝑎𝑛𝑡í𝑎𝑚í𝑛𝑖𝑚𝑜𝑠)

∆𝑟! = 𝑣𝑎𝑟𝑖𝑎𝑐𝑖ó𝑛 𝑃𝐼𝐵 𝑝𝑜𝑡𝑒𝑛𝑐𝑖𝑎𝑙

Se considera que las tres relaciones propuestas recogen de manera realista y bastante

completa la financiación futura del sistema de la Seguridad Social y por ello las

posibilidades de indexación de las pensiones sin poner en peligro su estabilidad.

La regla de decisión a establecer debe ser lo más automática posible evitando con ello

posibles arbitrariedades coyunturales.

Seguidamente se presenta una posible propuesta:

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

39

Ejemplo.- Revalorización vinculada a la relación entre ingresos y gastos del

sistema de Seguridad Social.

Este criterio solo acude a dos variables fundamentales del sistema de la Seguridad
Social: los ingresos y los gastos. Aunque es un modelo muy simple también es
completo porque por la propia definición de las variables que se están considerando,
recoge el comportamiento del empleo, el de los tipos de cotización, el nivel salarial, el
entorno demográfico, las tasas de sustitución y el régimen de acceso a las
prestaciones. Lo que a su vez significa que se está teniendo en cuenta la edad de
acceso a la jubilación, el nivel de los coeficientes reductores por anticipo en la edad de
retiro, el endurecimiento o suavización de los requisitos para la concesión de la
incapacidad permanente, la incapacidad temporal, el establecimiento de nuevas
prestaciones los cambios de criterio en la financiación etc.

En función de la notación anterior, la indexación según esta propuesta es una función
de r2 .. Se acepta como regla de decisión que la revalorización será cero en los años en
que el cociente entre los ingresos y los gastos es menor que 1,10, y la revalorización
tomará diferentes valores en función de los que tome la relación ingresos/gastos. La
determinación de los rangos de variación del ratio ingresos/gastos y su relación con el
porcentaje de subida de las pensiones está pendiente de concreción.

Se obtienen los resultados siguientes, en función de las cifras liquidadas en los años
2001 a 2011.

Tabla 18.- Revalorización vinculada a la relación ingresos/gastos

Años Ingresos (I) Gastos (II) (I)/(II) Variación IPC

2001 57.796,80 52.807,14 1,1 2,69
2002 61.379,81 56.635,38 1,1 3,90
2003 66.028,51 60.356,28 1,1 2,77
2004 70.368,57 65.420,19 1,1 3,51
2005 75.467,11 70.043,99 1,1 3,41
2006 82.570,18 74.792,56 1,1 2,60
2007 89.160,98 80.609,45 1,1 4,07
2008 93.082,81 85.304,52 1,1 2,38
2009 89.710,88 89.816,85 1,0 0,30
2010 89.451,55 94.582,85 0,9 2,33
2011 89.773,25 97.493,51 0,9 2,87

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

40

Los datos anteriores muestran de la relación (I)/(II) hubiese permitido una
revalorización de las pensiones hasta el años 2009 y una revalorización menor a partir
de dicho ejercicio. A su vez la menor revalorización hace que el gasto futuro sea menor
y pueda continuarse incrementando las pensiones a tasas menores.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

41

ANEXO TÉCNICO 1

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

42

ANEXO TÉCNICO 1

En este documento se ha analizado el comportamiento de la supervivencia edad por

edad obtenido de los px de las últimas tablas de mortalidad disponibles referidas a los

años 1996-1997 y 2006-2007. Se constata la disminución en la mortalidad de los

pensionistas de jubilación para todas las edades en los diez años transcurridos.

Las probabilidades de supervivencia de la tabla correspondiente al bienio 2006-2007

son muy altas por lo que no parece plausible que sigan creciendo al mismo ritmo, sino

llegarían a alcanzarse tasas de supervivencia iguales a 1. Por eso se establecen

hipótesis sobre el nivel general de mortalidad y sobre las expectativas de vida

máximas así como sobre las diferencias entre las tasas de supervivencia, edad por

edad, de los años futuros. Se ha estudiado la evolución del pasado y tendencia para

cada edad y en base a ello y a lo generalmente admitido por otros organismos

estudiosos del tema de han determinado las hipótesis de partida para obtener las

tablas continuas de mortalidad.

Según las hipótesis del INE el límite de la esperanza de vida a los 65 años en el 2050

es:

2050

65Hombre sINEe = 20,41
2050

65MujeresINEe = 24,94

Las cifras obtenidas para la población pensionista de jubilación de la Seguridad Social

es de 23,83 años.

Una vez analizadas las ganancias de supervivencia, se ha buscado, mediante el

método de mínimos cuadrados, el modelo analítico que las replica.

El modelo de ganancias de supervivencia que recoge estas suposiciones es el

siguiente:

(0,000085-2,73*e-6*x+2,349e-8*x2)exp(0,1606*x-0,00091*x2)

yx= Para x=50,51,52,......,92

(6,47e-77*x-5,44e-81)exp(3,4019*x-0,017*x2)

Para x=93,94,....,108

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

43

Una vez obtenido el modelo las tasas del año 2060 se calculan con la fórmula

xxx ypp += 20072060

Se ha calculado una función logística, independiente para cada una de las

prestaciones, que apuesta la evolución de la esperanza de vida a los 65 años para el

periodo 2008-2060. La determinación de esta función logística se ha realizado

tomando como base el comportamiento pasado de las esperanzas de vida a los 65

años del colectivo de perceptores de la Seguridad Social, para los años de los que se

dispone de estos datos, mientras que para datos anteriores, si ha sido necesario se ha

acudido a la información publicada por el INE desde el año 1900.

La expresión de la función logística empleada ha sido:

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛

+
−

+=
−− bta

t

e
eeee
65

min

65

max

65min

6565 1

Siendo:

 t= 2008, 2009, 2010, 2011,...,2059.

te65 = Esperanza de vida a los 65 años en el año t

min

65e = Valor mínimo permitido de la esperanza de vida a los 65 años.

max

65e = Valor que se fija como máximo, que por tanto no podrá en ningún caso
ser rebasado, ni podrá siquiera ser igualado, de la esperanza de vida a
los 65 años. 1

 a , b = Parámetros a estimar.

1 En la elección del

max

65e para cada una de las prestaciones de la Seguridad Social, han influido de forma importante los valores que el

INE atribuye a la esperanza de vida a los 65 años en el 2050 a los que hemos tenido acceso:

2050

65 Hombre se = 20,41
2050

65Mujerese = 24,94

Utilizando, además de éstos últimos, toda la extensa serie de datos publicados por el INE para hombres y mujeres se ha dibujado
gráficamente la curva logística hasta el 2060, extendiendo así la previsión del INE hasta el 2060.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

44

Así pues, conocidos todos los valores se podrán calcular las e65 para el intervalo de

años 2008-2060 y con éstas se determinan las tablas de supervivencia.

Obtención de las tablas de supervivencia del período 2008-2059:

Se han calculado las 52 tablas de supervivencia correspondientes a cada año,
mediante la fórmula:

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+= −

t
xt

x
t
x k

y
pp *

53
1

Siendo:

t= 2008,2009,2010,...2059

t
xp = Probabilidad de supervivencia para la edad x del año t

1−t
xp = Probabilidad de supervivencia para la edad x del año (t-1).

xy = Ganancia de supervivencia entre 2007 y 2060 para la edad x.

tk = Una constante, con un valor distinto para cada año t, que multiplica las
ganancias de supervivencia en un año y hace cumplir la condición de que

las
2008

65e –
2060

65e (calculadas sobre las px
2007-px

2060) coincidan con las
2008

65e

-
2060

65e obtenidas en la función logística.2

Esta expresión general se convierte en

2 Una vez fijadas las tablas de supervivencia del 2007 al 2060 y tras dibujar los kt ,se ha comprobado que

siguen la siguiente función exponencial decreciente:

kt ≈ f(t)= (g + ht+ jt2) * exp (rt- st2)

Donde:

t= 2008, 2009, 2010, …2059.

g, h, j, r, s = Son los parámetros a estimar.

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

45

⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛

+

−
+=

− te
et

03657,028,721
883,23865 Para t= 2008, 2010, …, 2060

Tras los tanteos necesarios hasta conseguir los k(t) adecuados se llega a las

diferentes tablas finales de supervivencia según la fórmula3:

⎟⎟
⎠

⎞
⎜⎜
⎝

⎛
+= −

t
xt

x
t
x kypp *

53
1

En la siguiente tabla se presentan las e67 resultantes de la tabla de supervivencia para

cada año.

Esperanzas de vida a los 67 años para la prestación de
 Jubilación periodo 2007-2060

AÑOS PROBABILIDAD DE
SUPERVIVIENCIA

ESPERANZA DE
VIDA

2007 0,989427895 18,260209839
2008 0,989638505 18,361564845
2009 0,989843978 18,461580972
2010 0,990044315 18,560191888
2011 0,990237459 18,656303040
2012 0,990423413 18,749815297
2013 0,990605257 18,842204462
2014 0,990779909 18,931830953
2015 0,990951479 19,020738097
2016 0,991116885 19,107271296
2017 0,991278181 19,192440653
2018 0,991432286 19,274547174
2019 0,991581254 19,354607756
2020 0,991727140 19,433678311
2021 0,991866862 19,510033468
2022 0,992003502 19,585303212
2023 0,992136032 19,658881361
2024 0,992264453 19,730721423
2025 0,992387737 19,800196438
2026 0,992505884 19,867248945
2027 0,992620949 19,933000981

3 Se podrían haber obtenido los kt mediante: ft = (27.180.000 – 25.900t+ 6,193t2).1040 *(exp (-0,0904t-

0,00002t2))

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

46

AÑOS PROBABILIDAD DE
SUPERVIVIENCIA

ESPERANZA DE
VIDA

2028 0,992733959 19,998014051
2029 0,992841832 20,060478067
2030 0,992946624 20,121540674
2031 0,993047306 20,180567599
2032 0,993144905 20,238126212
2033 0,993239423 20,294187558
2034 0,993330859 20,348723204
2035 0,993419212 20,401705276
2036 0,993504484 20,453106487
2037 0,993586673 20,502900170
2038 0,993666807 20,551687279
2039 0,993743860 20,598821331
2040 0,993818858 20,644910178
2041 0,993891801 20,689937945
2042 0,993960634 20,732612410
2043 0,994027413 20,774184285
2044 0,994092137 20,814638928
2045 0,994154806 20,853962008
2046 0,994215421 20,892139520
2047 0,994273981 20,929157797
2048 0,994330486 20,965003518
2049 0,994384936 20,999663724
2050 0,994437332 21,033125822
2051 0,994487673 21,065377604
2052 0,994537500 21,097399081
2053 0,994585786 21,128524381
2054 0,994630990 21,157747324
2055 0,994675681 21,186718705
2056 0,994717803 21,214098635
2057 0,994757870 21,240209458
2058 0,994797424 21,266049347
2059 0,994835436 21,290942444
2060 0,994872935 21,315556920

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

47

Esperanza de vida a los 65 años o más
Años -2010-2019

Edades 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

65 20,22 20,32 20,42 20,52 20,61 20,70 20,79 20,88 20,97 21,05
66 19,39 19,49 19,58 19,68 19,77 19,86 19,95 20,04 20,12 20,20
67 18,56 18,66 18,75 18,84 18,93 19,02 19,11 19,19 19,27 19,35
68 17,74 17,84 17,93 18,02 18,10 18,19 18,27 18,36 18,44 18,51
69 16,93 17,02 17,11 17,20 17,28 17,37 17,45 17,53 17,61 17,68
70 16,13 16,22 16,31 16,39 16,47 16,55 16,63 16,71 16,79 16,86
71 15,35 15,43 15,51 15,59 15,67 15,75 15,83 15,90 15,98 16,05
72 14,57 14,65 14,73 14,81 14,89 14,96 15,04 15,11 15,18 15,25
73 13,81 13,89 13,97 14,04 14,11 14,19 14,26 14,33 14,39 14,46
74 13,07 13,14 13,21 13,29 13,36 13,43 13,49 13,56 13,62 13,69
75 12,34 12,41 12,48 12,55 12,62 12,68 12,75 12,81 12,87 12,93
76 11,63 11,70 11,77 11,83 11,89 11,96 12,02 12,08 12,14 12,19
77 10,94 11,01 11,07 11,13 11,19 11,25 11,31 11,37 11,42 11,48
78 10,28 10,34 10,40 10,46 10,52 10,57 10,63 10,68 10,73 10,78
79 9,64 9,70 9,75 9,81 9,86 9,91 9,96 10,01 10,06 10,11
80 9,02 9,07 9,13 9,18 9,23 9,28 9,33 9,37 9,42 9,46
81 8,43 8,48 8,52 8,57 8,62 8,67 8,71 8,75 8,80 8,84
82 7,85 7,90 7,95 7,99 8,03 8,08 8,12 8,16 8,20 8,24
83 7,30 7,35 7,39 7,43 7,47 7,51 7,55 7,58 7,62 7,66
84 6,77 6,81 6,85 6,89 6,92 6,96 7,00 7,03 7,06 7,10
85 6,26 6,30 6,33 6,37 6,40 6,44 6,47 6,50 6,53 6,56
86 5,78 5,82 5,85 5,88 5,91 5,94 5,97 6,00 6,03 6,06
87 5,34 5,37 5,40 5,43 5,46 5,49 5,51 5,54 5,57 5,59
88 4,93 4,96 4,99 5,01 5,04 5,06 5,09 5,11 5,14 5,16
89 4,54 4,56 4,59 4,61 4,63 4,66 4,68 4,70 4,72 4,74
90 4,15 4,17 4,19 4,21 4,23 4,25 4,27 4,29 4,31 4,33
91 3,76 3,78 3,80 3,82 3,84 3,86 3,88 3,89 3,91 3,93
92 3,40 3,41 3,43 3,45 3,46 3,48 3,50 3,51 3,53 3,54
93 3,05 3,06 3,08 3,10 3,11 3,13 3,14 3,15 3,17 3,18
94 2,71 2,73 2,74 2,76 2,77 2,79 2,80 2,81 2,83 2,84
95 2,43 2,44 2,46 2,47 2,48 2,50 2,51 2,52 2,53 2,54
96 2,17 2,18 2,20 2,21 2,22 2,23 2,24 2,25 2,26 2,27
97 1,94 1,95 1,96 1,97 1,98 1,99 2,00 2,01 2,02 2,03
98 1,73 1,74 1,75 1,76 1,77 1,77 1,78 1,79 1,80 1,81
99 1,54 1,55 1,56 1,56 1,57 1,58 1,58 1,59 1,60 1,60

100 1,37 1,38 1,38 1,39 1,39 1,40 1,41 1,41 1,42 1,42
101 1,22 1,22 1,23 1,23 1,24 1,24 1,25 1,25 1,25 1,26
102 1,08 1,08 1,09 1,09 1,09 1,10 1,10 1,11 1,11 1,11
103 0,96 0,96 0,96 0,96 0,97 0,97 0,97 0,98 0,98 0,98
104 0,85 0,85 0,85 0,85 0,85 0,86 0,86 0,86 0,86 0,86
105 0,75 0,75 0,75 0,75 0,75 0,75 0,75 0,76 0,76 0,76
106 0,66 0,66 0,66 0,66 0,66 0,66 0,66 0,66 0,66 0,66
107 0,57 0,58 0,58 0,58 0,58 0,58 0,58 0,58 0,58 0,58
108 0,50 0,50 0,50 0,50 0,50 0,50 0,50 0,50 0,50 0,51

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

48

Años -2020-2029

Edades 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029

65 21,14 21,22 21,30 21,37 21,45 21,52 21,59 21,66 21,73 21,80
66 20,28 20,36 20,44 20,51 20,59 20,66 20,73 20,79 20,86 20,93
67 19,43 19,51 19,59 19,66 19,73 19,80 19,87 19,93 20,00 20,06
68 18,59 18,67 18,74 18,81 18,88 18,95 19,01 19,08 19,14 19,20
69 17,76 17,83 17,90 17,97 18,04 18,10 18,17 18,23 18,29 18,35
70 16,93 17,00 17,07 17,14 17,20 17,27 17,33 17,39 17,45 17,51
71 16,12 16,18 16,25 16,32 16,38 16,44 16,50 16,56 16,62 16,67
72 15,31 15,38 15,44 15,50 15,57 15,63 15,68 15,74 15,79 15,85
73 14,52 14,59 14,65 14,71 14,77 14,82 14,88 14,93 14,98 15,03
74 13,75 13,81 13,87 13,92 13,98 14,03 14,09 14,14 14,19 14,24
75 12,99 13,05 13,10 13,16 13,21 13,26 13,31 13,36 13,41 13,46
76 12,25 12,30 12,36 12,41 12,46 12,51 12,56 12,60 12,65 12,69
77 11,53 11,58 11,63 11,68 11,73 11,78 11,82 11,86 11,91 11,95
78 10,83 10,88 10,93 10,98 11,02 11,06 11,11 11,15 11,19 11,23
79 10,16 10,20 10,25 10,29 10,33 10,38 10,42 10,45 10,49 10,53
80 9,51 9,55 9,59 9,63 9,67 9,71 9,75 9,78 9,82 9,86
81 8,88 8,92 8,96 9,00 9,03 9,07 9,10 9,14 9,17 9,20
82 8,28 8,31 8,35 8,38 8,42 8,45 8,48 8,52 8,55 8,58
83 7,69 7,73 7,76 7,79 7,82 7,85 7,88 7,91 7,94 7,97
84 7,13 7,16 7,19 7,22 7,25 7,28 7,31 7,33 7,36 7,39
85 6,59 6,62 6,65 6,67 6,70 6,73 6,75 6,78 6,80 6,82
86 6,08 6,11 6,13 6,16 6,18 6,21 6,23 6,25 6,28 6,30
87 5,62 5,64 5,66 5,69 5,71 5,73 5,75 5,77 5,79 5,81
88 5,18 5,20 5,22 5,25 5,27 5,29 5,30 5,32 5,34 5,36
89 4,76 4,78 4,80 4,82 4,84 4,86 4,87 4,89 4,91 4,92
90 4,35 4,37 4,38 4,40 4,42 4,43 4,45 4,46 4,48 4,49
91 3,94 3,96 3,97 3,99 4,00 4,02 4,03 4,04 4,06 4,07
92 3,56 3,57 3,58 3,60 3,61 3,62 3,63 3,65 3,66 3,67
93 3,19 3,21 3,22 3,23 3,24 3,25 3,27 3,28 3,29 3,30
94 2,85 2,86 2,88 2,89 2,90 2,91 2,92 2,93 2,94 2,95
95 2,56 2,57 2,58 2,59 2,60 2,61 2,62 2,63 2,64 2,64
96 2,29 2,29 2,30 2,31 2,32 2,33 2,34 2,35 2,36 2,37
97 2,04 2,05 2,06 2,06 2,07 2,08 2,09 2,09 2,10 2,11
98 1,81 1,82 1,83 1,84 1,84 1,85 1,86 1,86 1,87 1,87
99 1,61 1,62 1,62 1,63 1,63 1,64 1,65 1,65 1,66 1,66

100 1,43 1,43 1,44 1,44 1,45 1,45 1,46 1,46 1,46 1,47
101 1,26 1,27 1,27 1,27 1,28 1,28 1,28 1,29 1,29 1,29
102 1,11 1,12 1,12 1,12 1,13 1,13 1,13 1,13 1,14 1,14
103 0,98 0,98 0,99 0,99 0,99 0,99 0,99 1,00 1,00 1,00
104 0,86 0,87 0,87 0,87 0,87 0,87 0,87 0,87 0,88 0,88
105 0,76 0,76 0,76 0,76 0,76 0,76 0,77 0,77 0,77 0,77
106 0,66 0,67 0,67 0,67 0,67 0,67 0,67 0,67 0,67 0,67
107 0,58 0,58 0,58 0,58 0,58 0,58 0,58 0,58 0,58 0,58
108 0,51 0,51 0,51 0,51 0,51 0,51 0,51 0,51 0,51 0,51

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

49

Años -2030-2039

Edades 2030 2031 2032 2033 2034 2035 2036 2037 2038 2039

65 21,86 21,92 21,98 22,04 22,10 22,15 22,21 22,26 22,31 22,36
66 20,99 21,05 21,11 21,17 21,22 21,28 21,33 21,38 21,43 21,48
67 20,12 20,18 20,24 20,29 20,35 20,40 20,45 20,50 20,55 20,60
68 19,26 19,32 19,37 19,43 19,48 19,53 19,58 19,63 19,68 19,73
69 18,41 18,46 18,52 18,57 18,62 18,67 18,72 18,77 18,81 18,86
70 17,56 17,62 17,67 17,72 17,77 17,82 17,86 17,91 17,95 18,00
71 16,72 16,78 16,83 16,88 16,93 16,97 17,02 17,06 17,10 17,15
72 15,90 15,95 16,00 16,05 16,09 16,14 16,18 16,22 16,26 16,30
73 15,08 15,13 15,18 15,23 15,27 15,31 15,36 15,40 15,44 15,47
74 14,28 14,33 14,38 14,42 14,46 14,50 14,54 14,58 14,62 14,66
75 13,50 13,55 13,59 13,63 13,67 13,71 13,75 13,79 13,82 13,86
76 12,74 12,78 12,82 12,86 12,90 12,93 12,97 13,01 13,04 13,07
77 11,99 12,03 12,07 12,11 12,14 12,18 12,21 12,25 12,28 12,31
78 11,27 11,30 11,34 11,38 11,41 11,44 11,48 11,51 11,54 11,57
79 10,57 10,60 10,64 10,67 10,70 10,73 10,76 10,79 10,82 10,85
80 9,89 9,92 9,95 9,98 10,02 10,04 10,07 10,10 10,13 10,15
81 9,24 9,27 9,30 9,32 9,35 9,38 9,41 9,43 9,46 9,48
82 8,61 8,63 8,66 8,69 8,71 8,74 8,76 8,79 8,81 8,83
83 8,00 8,02 8,05 8,07 8,10 8,12 8,14 8,17 8,19 8,21
84 7,41 7,43 7,46 7,48 7,50 7,52 7,55 7,57 7,59 7,60
85 6,85 6,87 6,89 6,91 6,93 6,95 6,97 6,99 7,01 7,02
86 6,32 6,34 6,36 6,38 6,39 6,41 6,43 6,45 6,46 6,48
87 5,83 5,85 5,86 5,88 5,90 5,92 5,93 5,95 5,96 5,98
88 5,38 5,39 5,41 5,42 5,44 5,45 5,47 5,48 5,50 5,51
89 4,94 4,95 4,97 4,98 5,00 5,01 5,02 5,03 5,05 5,06
90 4,51 4,52 4,53 4,54 4,56 4,57 4,58 4,59 4,60 4,61
91 4,08 4,09 4,11 4,12 4,13 4,14 4,15 4,16 4,17 4,18
92 3,68 3,69 3,70 3,71 3,72 3,73 3,74 3,75 3,76 3,77
93 3,31 3,32 3,33 3,34 3,34 3,35 3,36 3,37 3,38 3,39
94 2,96 2,97 2,98 2,98 2,99 3,00 3,01 3,02 3,02 3,03
95 2,65 2,66 2,67 2,68 2,69 2,69 2,70 2,71 2,71 2,72
96 2,37 2,38 2,39 2,39 2,40 2,41 2,41 2,42 2,43 2,43
97 2,12 2,12 2,13 2,13 2,14 2,15 2,15 2,16 2,16 2,17
98 1,88 1,89 1,89 1,90 1,90 1,91 1,91 1,92 1,92 1,92
99 1,67 1,67 1,67 1,68 1,68 1,69 1,69 1,70 1,70 1,70

100 1,47 1,48 1,48 1,48 1,49 1,49 1,49 1,50 1,50 1,50
101 1,30 1,30 1,30 1,31 1,31 1,31 1,31 1,32 1,32 1,32
102 1,14 1,14 1,15 1,15 1,15 1,15 1,15 1,16 1,16 1,16
103 1,00 1,00 1,01 1,01 1,01 1,01 1,01 1,01 1,01 1,02
104 0,88 0,88 0,88 0,88 0,88 0,88 0,88 0,89 0,89 0,89
105 0,77 0,77 0,77 0,77 0,77 0,77 0,77 0,77 0,77 0,78
106 0,67 0,67 0,67 0,67 0,67 0,67 0,67 0,67 0,68 0,68
107 0,58 0,59 0,59 0,59 0,59 0,59 0,59 0,59 0,59 0,59
108 0,51 0,51 0,51 0,51 0,51 0,51 0,51 0,51 0,51 0,51

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

50

Años -2040-2049

Edades 2040 2041 2042 2043 2044 2045 2046 2047 2048 2049

65 22,41 22,46 22,50 22,54 22,59 22,63 22,67 22,71 22,74 22,78
66 21,52 21,57 21,61 21,66 21,70 21,74 21,78 21,82 21,85 21,89
67 20,64 20,69 20,73 20,77 20,81 20,85 20,89 20,93 20,97 21,00
68 19,77 19,81 19,86 19,90 19,94 19,97 20,01 20,05 20,08 20,12
69 18,90 18,94 18,98 19,02 19,06 19,10 19,14 19,17 19,20 19,24
70 18,04 18,08 18,12 18,16 18,20 18,23 18,27 18,30 18,33 18,36
71 17,19 17,23 17,26 17,30 17,34 17,37 17,40 17,44 17,47 17,50
72 16,34 16,38 16,42 16,45 16,49 16,52 16,55 16,58 16,62 16,64
73 15,51 15,55 15,58 15,62 15,65 15,68 15,71 15,74 15,77 15,80
74 14,69 14,73 14,76 14,79 14,83 14,86 14,89 14,92 14,94 14,97
75 13,89 13,92 13,96 13,99 14,02 14,05 14,07 14,10 14,13 14,15
76 13,11 13,14 13,17 13,20 13,23 13,25 13,28 13,31 13,33 13,36
77 12,34 12,37 12,40 12,43 12,45 12,48 12,51 12,53 12,55 12,58
78 11,60 11,63 11,65 11,68 11,70 11,73 11,75 11,78 11,80 11,82
79 10,88 10,90 10,93 10,95 10,98 11,00 11,02 11,04 11,07 11,09
80 10,18 10,20 10,23 10,25 10,27 10,29 10,32 10,34 10,36 10,38
81 9,51 9,53 9,55 9,57 9,59 9,61 9,63 9,65 9,67 9,69
82 8,86 8,88 8,90 8,92 8,94 8,96 8,97 8,99 9,01 9,03
83 8,23 8,25 8,27 8,29 8,30 8,32 8,34 8,35 8,37 8,38
84 7,62 7,64 7,66 7,68 7,69 7,71 7,72 7,74 7,75 7,77
85 7,04 7,06 7,07 7,09 7,10 7,12 7,13 7,15 7,16 7,17
86 6,49 6,51 6,52 6,54 6,55 6,57 6,58 6,59 6,60 6,61
87 5,99 6,00 6,02 6,03 6,04 6,05 6,07 6,08 6,09 6,10
88 5,52 5,53 5,55 5,56 5,57 5,58 5,59 5,60 5,61 5,62
89 5,07 5,08 5,09 5,10 5,11 5,12 5,13 5,14 5,15 5,16
90 4,62 4,63 4,64 4,65 4,66 4,67 4,68 4,69 4,70 4,70
91 4,19 4,20 4,21 4,21 4,22 4,23 4,24 4,25 4,25 4,26
92 3,77 3,78 3,79 3,80 3,81 3,81 3,82 3,83 3,83 3,84
93 3,39 3,40 3,41 3,41 3,42 3,43 3,43 3,44 3,44 3,45
94 3,04 3,04 3,05 3,06 3,06 3,07 3,08 3,08 3,09 3,09
95 2,73 2,73 2,74 2,74 2,75 2,76 2,76 2,77 2,77 2,78
96 2,44 2,44 2,45 2,45 2,46 2,46 2,47 2,47 2,48 2,48
97 2,17 2,18 2,18 2,19 2,19 2,20 2,20 2,20 2,21 2,21
98 1,93 1,93 1,94 1,94 1,94 1,95 1,95 1,95 1,96 1,96
99 1,71 1,71 1,71 1,72 1,72 1,72 1,72 1,73 1,73 1,73

100 1,50 1,51 1,51 1,51 1,51 1,52 1,52 1,52 1,52 1,53
101 1,32 1,32 1,33 1,33 1,33 1,33 1,33 1,34 1,34 1,34
102 1,16 1,16 1,16 1,17 1,17 1,17 1,17 1,17 1,17 1,17
103 1,02 1,02 1,02 1,02 1,02 1,02 1,02 1,02 1,02 1,03
104 0,89 0,89 0,89 0,89 0,89 0,89 0,89 0,89 0,89 0,90
105 0,78 0,78 0,78 0,78 0,78 0,78 0,78 0,78 0,78 0,78
106 0,68 0,68 0,68 0,68 0,68 0,68 0,68 0,68 0,68 0,68
107 0,59 0,59 0,59 0,59 0,59 0,59 0,59 0,59 0,59 0,59
108 0,51 0,51 0,51 0,51 0,51 0,51 0,51 0,51 0,51 0,51

INFORME SOBRE EL FACTOR DE SOSTENIBILIDAD

51

Años -2050-2060

Edades 2050 2051 2052 2053 2054 2055 2056 2057 2058 2059 2060

65 22,82 22,85 22,88 22,92 22,95 22,98 23,01 23,03 23,06 23,09 23,11
66 21,92 21,96 21,99 22,02 22,05 22,08 22,11 22,14 22,16 22,19 22,21
67 21,03 21,07 21,10 21,13 21,16 21,19 21,21 21,24 21,27 21,29 21,32
68 20,15 20,18 20,21 20,24 20,27 20,30 20,32 20,35 20,37 20,40 20,42
69 19,27 19,30 19,33 19,36 19,39 19,41 19,44 19,46 19,49 19,51 19,54
70 18,39 18,42 18,45 18,48 18,51 18,54 18,56 18,58 18,61 18,63 18,65
71 17,53 17,56 17,59 17,61 17,64 17,67 17,69 17,71 17,74 17,76 17,78
72 16,67 16,70 16,73 16,75 16,78 16,80 16,83 16,85 16,87 16,89 16,91
73 15,83 15,85 15,88 15,91 15,93 15,95 15,98 16,00 16,02 16,04 16,06
74 15,00 15,02 15,05 15,07 15,09 15,12 15,14 15,16 15,18 15,20 15,22
75 14,18 14,20 14,23 14,25 14,27 14,29 14,31 14,33 14,35 14,37 14,39
76 13,38 13,40 13,43 13,45 13,47 13,49 13,51 13,53 13,54 13,56 13,58
77 12,60 12,62 12,64 12,66 12,68 12,70 12,72 12,74 12,76 12,77 12,79
78 11,84 11,86 11,88 11,90 11,92 11,94 11,96 11,97 11,99 12,00 12,02
79 11,11 11,12 11,14 11,16 11,18 11,20 11,21 11,23 11,24 11,26 11,27
80 10,39 10,41 10,43 10,45 10,46 10,48 10,49 10,51 10,52 10,54 10,55
81 9,71 9,72 9,74 9,75 9,77 9,78 9,80 9,81 9,83 9,84 9,85
82 9,04 9,06 9,07 9,09 9,10 9,11 9,13 9,14 9,15 9,16 9,18
83 8,40 8,41 8,43 8,44 8,45 8,47 8,48 8,49 8,50 8,51 8,52
84 7,78 7,79 7,81 7,82 7,83 7,84 7,85 7,86 7,87 7,88 7,89
85 7,19 7,20 7,21 7,22 7,23 7,24 7,25 7,26 7,27 7,28 7,29
86 6,63 6,64 6,65 6,66 6,67 6,68 6,69 6,70 6,70 6,71 6,72
87 6,11 6,12 6,13 6,14 6,15 6,16 6,16 6,17 6,18 6,19 6,20
88 5,63 5,64 5,65 5,66 5,66 5,67 5,68 5,69 5,69 5,70 5,71
89 5,17 5,18 5,18 5,19 5,20 5,21 5,21 5,22 5,23 5,23 5,24
90 4,71 4,72 4,73 4,73 4,74 4,75 4,75 4,76 4,76 4,77 4,77
91 4,27 4,27 4,28 4,29 4,29 4,30 4,30 4,31 4,31 4,32 4,32
92 3,84 3,85 3,86 3,86 3,87 3,87 3,88 3,88 3,89 3,89 3,89
93 3,46 3,46 3,47 3,47 3,48 3,48 3,48 3,49 3,49 3,50 3,50
94 3,10 3,10 3,11 3,11 3,12 3,12 3,12 3,13 3,13 3,14 3,14
95 2,78 2,78 2,79 2,79 2,80 2,80 2,81 2,81 2,81 2,82 2,82
96 2,49 2,49 2,49 2,50 2,50 2,51 2,51 2,51 2,52 2,52 2,52
97 2,21 2,22 2,22 2,22 2,23 2,23 2,23 2,24 2,24 2,24 2,24
98 1,96 1,97 1,97 1,97 1,98 1,98 1,98 1,98 1,99 1,99 1,99
99 1,74 1,74 1,74 1,74 1,74 1,75 1,75 1,75 1,75 1,75 1,76

100 1,53 1,53 1,53 1,53 1,54 1,54 1,54 1,54 1,54 1,54 1,54
101 1,34 1,34 1,34 1,35 1,35 1,35 1,35 1,35 1,35 1,35 1,35
102 1,17 1,18 1,18 1,18 1,18 1,18 1,18 1,18 1,18 1,18 1,18
103 1,03 1,03 1,03 1,03 1,03 1,03 1,03 1,03 1,03 1,03 1,03
104 0,90 0,90 0,90 0,90 0,90 0,90 0,90 0,90 0,90 0,90 0,90
105 0,78 0,78 0,78 0,78 0,78 0,78 0,78 0,78 0,78 0,78 0,78
106 0,68 0,68 0,68 0,68 0,68 0,68 0,68 0,68 0,68 0,68 0,68
107 0,59 0,59 0,59 0,59 0,59 0,59 0,59 0,59 0,59 0,59 0,59
108 0,51 0,51 0,51 0,51 0,51 0,51 0,51 0,51 0,51 0,51 0,51

