

Avantatges

- Facilita i simplifica la cotització.
- Hi ha més seguretat per a les empreses, quan la TGSS en fa el càlcul.
- Es minimitzen els errors en la liquidació.
- Hi ha una disposició de nous serveis que proporcionen més detall sobre la liquidació.
- Es fa una atenció íntegrament electrònica.

És important

Sol·licitar la liquidació cada mes i transmetre la informació necessària per tal que la TGSS en faci el càlcul.

Comprovar que la informació de l'empresa sobre els seus treballadors i les dades disponibles a la Tresoreria General són coincidents.

Comunicar les variacions de dades dels treballadors dintre del termini establert.

Canals de comunicació

Internet

Web: www.seg-social.es

Telèfon

901 50 20 50

Xarxes socials

Twitter
 : @Info_TGSS

TRESORERIA GENERAL
DE LA SEGRESTAT SOCIAL

Sistema de Liquidación Directa

Què és el Sistema de Liquidació Directa?

És un nou model de cotització a través de qual les empreses pagaran a la Seguretat Social les quotes dels seus treballadors.

La Tresoreria General de la Seguretat Social duu a terme el càlcul de la liquidació, i proporciona un rebut per fer-ne efectiu l'ingrés a través de mitjans electrònics.

Com es gestiona?

El Sistema de Liquidació Directa es gestiona a través de l'actual **Sistema de Remissió Electrònica de Dades (RED)**, ja consolidat entre empreses i professionals en la seva relació amb la Seguretat Social.

Quina informació utilitza la TGSS?

La Tresoreria General de la Seguretat Social duu a terme el càlcul de la liquidació a partir de la seva informació i de la que li posen a l'abast altres Administracions (INSS, SEPE, ISM, mútues).

Cal que l'empresa hi aportï una informació mínima, només les dades dels treballadors que hagin canviat en comparació amb les del mes anterior. Aquesta informació inclou les bases de cotització que l'empresa ha de comunicar actualitzades cada cop que variïn.

Com s'obté el rebut de liquidació?

Cada mes, l'empresa ha de sol·licitar la liquidació de quotes a la Seguretat Social, i comunicar, **només si s'escau**, la informació dels seus treballadors.

Com a resposta, la TGSS emet un esborrany amb el càlcul de la liquidació. Si hi detecta un error que n'impedeixi el càlcul, ho comunica a l'empresa, per tal que el corregeixi.

Per acabar, l'empresa confirma l'esborrany i obté un rebut amb l'import que cal ingressar directament al compte o bé pagar amb mitjans electrònics.

En tot moment, l'empresa pot consultar les dades que consten a la Tresoreria, el detall del càlcul fet i l'import final de la liquidació.

Com s'adhereixen les empreses al Sistema de Liquidació Directa?

La incorporació al sistema de liquidació tindrà caràcter obligatori a partir del mes de gener de 2015, i es durà a terme de manera progressiva.

Es notificarà a les empreses a través de la Seu Electrònica de la Seguretat Social.

El nou sistema s'aplicarà a partir del tercer mes següent al de la notificació. Durant aquests tres mesos, se'n podran fer pràctiques, tot i que caldrà continuar transmetent la liquidació per RED Internet en el sistema d'autoliquidació de quotes actual.

