

Special Social Security Schemes (21799)

Cours: 2014-15

Degree awarded: Degree in Labour Relations

Academic year: third

Term: third

Number of ECTS credits: 4

Student hours: 100

Syllabus

The aim of this subject is the study of special social security schemes. Students have already covered the structure and general rules of the Spanish social protection system and the benefits provided by the general scheme, and here they study in detail the different schemes that make up the social security system and the differences in joining acts and protective action. The programme begins by looking closely at the schemes which differ most from the general scheme, particularly the special scheme for civil servants. The differences between this and similar schemes are studied, to finish off with groups which come under the general scheme or the special schemes, taking into account the latest developments in this area.

Topic 1. The makeup of the social security system

Topic 2. The reciprocal calculation of contributions between the various social security schemes

Topic 3. The special scheme for civil servants: pension benefits

Topic 4. The special scheme for civil servants: *mutualismo administrativo*

Topic 5. The special scheme for students

Topic 6. The special scheme for the sea-faring professions

Topic 7. The special scheme for self-employed and freelance workers

Topic 8. The special scheme for the coal-mining industry

Topic 9. Special systems

Topic 10. Groups coming under the social security schemes