

INFORME DE DEUDA PREVISIONAL

Junio de 2014

2

Resumen Ejecutivo

El presente informe muestra el stock al 31 de diciembre de 2013 de la deuda previsional declarada
y no pagada (DNP)1, estadísticas descriptivas asociadas a esta deuda respecto a los afiliados y
empleadores involucrados, así como la cantidad de juicios que se mantienen vigentes desde el
inicio del sistema de capitalización individual (1981)2. A esta fecha el stock de deuda previsional
asciende a MM$1.348.174, incluyendo intereses, reajustes y recargos, lo que representa un 1,60%
del valor de los Fondos de Pensiones acumulados. Cabe señalar que del monto total registrado
como deuda a fin del año 2013, el 20,2% (en pesos de diciembre de 2013) corresponde a la deuda
original contraída por los empleadores, mientras que el 63,9% a intereses incluidos al 31 de
diciembre de 2013, el 11,5% a recargos en favor del afiliado y 4,4% a recargo en favor de las AFP3.

El número de afiliados que actualmente tienen al menos una cotización impaga es de 1.913.351,
mientras que los empleadores involucrados son 234.140, con una deuda promedio actualizada por
empleador de $5.757.984, lo que representa un crecimiento real del 16,8% respecto del año 2012,
el cual incluye el aumento de intereses y reajustes del periodo. Cabe señalar que el 54,8% de los
empleadores con deuda se ubican en el tramo de deuda de $500.000 o menos.

Los sectores económicos que tienen mayor stock de deuda previsional son: Construcción (17,05%);
Comercio al por mayor y menor, repuestos de vehículos automotores/enseres domésticos
(14,96%) e Industrias manufactureras no metálicas (13,22%).

Por otra parte, la cantidad de juicios vigentes al 31 de diciembre de 2013 fue de 767.772, por un
monto de $MM 1.046.651, lo que representa el 77,6% del stock de deuda total. Con respecto al
número de juicios, el 54% está en tramitación, el 45% presenta un estado de empleador inubicable
y el 1% se encuentra en estado de quiebra de la empresa.

Finalmente, se observa que, en el transcurso del año 2013 el 47,3% de la deuda generada fue
recuperada durante el mes de generación y el 79,9% se recuperó dentro de los primeros 4 meses.

1 El empleador que no realiza el pago oportuno de las cotizaciones previsionales deberá realizar la

declaración de esta deuda, constituyendo con esto una “declaración y no pago” (DNP).
2 La prescripción que extingue las acciones para el cobro de las cotizaciones previsionales, multas, reajustes

e intereses, es de 5 años contados desde la fecha del término de la relación laboral.
3 Además a diciembre de 2013 se observaba un stock de deuda por concepto de “declaración y no pago

automático” (DNPA) de MM$174.902. Desde la Reforma Previsional de 2008, se establece que en el caso
de que no se realice el pago de las cotizaciones previsionales y tampoco se efectúe la declaración de esta
deuda (DNP), el empleador tendrá hasta el último día hábil del mes subsiguiente del vencimiento del
pago de la cotización para comunicar el cese de la relación laboral, de lo contrario se presume que las
respectivas cotizaciones están declaradas y no pagadas (DNPA). La deuda generada por este concepto no
está incluida en este reporte.

3

1. Evolución de la DNP

El stock de deuda de cotizaciones previsionales al 31 de diciembre de 2013, incluyendo intereses,
recargos y reajustes, alcanzó MM$1.348.1744 (equivalente a MMUS$2.574), monto que
representa el 1,60% del valor total de los Fondos de Pensiones acumulados a dicha fecha. El
detalle de esta deuda, según año de generación, se reporta en el Cuadro N° 1.

A partir del año 1994 se puede observar que existe un aumento importante en el monto de la
deuda. Este incremento puede ser explicado por el cambio de la forma de cálculo de los intereses
adeudados, el cual pasó de una fórmula de interés simple a una de interés compuesto5.

Por otra parte, en el año de la crisis asiática (1998) la deuda alcanzó su mayor monto y, en
comparación con el valor del Fondo de Pensiones, alcanzó el mayor porcentaje debido al aumento
de empleadores haciendo declaración y no pago. Dicho nivel disminuyó en los años siguientes,
hasta el año 2011. Para el año 2012, se observa un nuevo incremento de deuda del 18,9%
respecto del año anterior.

En 2013 se observa un nivel de deuda mayor que en los años anteriores debido a que, al cierre de
la información (diciembre de 2013), aún existen gestiones por parte de las AFP (cobranza
prejudicial) para recuperar parte de la deuda, y lograr que ésta sea pagada por los empleadores
morosos.

4 El valor de la deuda incluye a todas las cuentas administradas por las AFP.
5 La aplicación de este cambio fue realizada sólo al flujo de nueva deuda desde dicho año, quedando el

stock de deuda generada antes de dicho cambio con el cálculo del interés simple.

4

Cuadro 1: Stock de deuda de cotizaciones previsionales
(MM$ de diciembre de 2013)

 Fuente: Superintendencia de Pensiones
 Nota: El cálculo de deuda se realiza según el periodo de devengamiento de la remuneración.

MONTO PORCENTAJE PORCENTAJE

EN MM$ SOBRE EL
TOTAL

ACUMULADO

1981 309 0,02 0,02
1982 2.131 0,16 0,18
1983 3.790 0,28 0,46
1984 3.897 0,29 0,75
1985 3.561 0,26 1,02
1986 3.147 0,23 1,25
1987 2.940 0,22 1,47
1988 3.940 0,29 1,76
1989 4.648 0,34 2,1
1990 6.633 0,49 2,6
1991 6.347 0,47 3,07
1992 7.732 0,57 3,64
1993 9.239 0,69 4,33
1994 97.575 7,24 11,56
1995 88.665 6,58 18,14
1996 92.335 6,85 24,99
1997 122.142 9,06 34,05
1998 138.983 10,31 44,36
1999 114.877 8,52 52,88
2000 104.542 7,75 60,63
2001 74.498 5,53 66,16
2002 64.477 4,78 70,94
2003 53.528 3,97 74,91
2004 46.444 3,44 78,36
2005 40.834 3,03 81,39
2006 38.487 2,85 84,24
2007 35.383 2,62 86,86
2008 32.653 2,42 89,29
2009 28.317 2,10 91,39
2010 21.823 1,62 93,01
2011 22.385 1,66 94,67
2012 27.617 2,05 96,71
2013 44.295 3,29 100

TOTAL 1.348.174 100

AÑO

5

Con respecto a la deuda actualizada a diciembre de 2013, el Gráfico 1 muestra la composición de
la deuda actual aún no pagada, según su año de generación. Se observa que el componente más
importante de la deuda actualizada son los intereses, representando 63,9% de la deuda
actualizada. El cambio del cálculo de interés (de simple a compuesto aplicado desde 1994) afectó
de manera importante la composición del saldo, dando aún más relevancia al componente
“interés”. Por otra parte, es importante resaltar que 20,2% de la deuda actualizada corresponde al
valor original (en pesos de diciembre de 2013) de deuda contraída por los empleadores6.
Adicionalmente se cobra un recargo en beneficio al afiliado y otro en beneficio de la AFP, como
pago a las gestiones de cobranza, estos ítems son equivalentes a 11,5% y 4,4% de la deuda
actualizada, respectivamente. De todos los componentes recién descritos, sólo el “recargo AFP” no
es destinado a la cuenta de capitalización individual del trabajador.

Gráfico 1: Descomposición del Valor Actualizado de la DNP
según año de generación de la deuda

(MM$ de diciembre de 2013)7

Fuente: Superintendencia de Pensiones.

6 Considerando que el cierre de la información es diciembre de 2013, el monto adeudado es mayor para

ese año por cuanto aún no se observan los efectos en el pago de la deuda que se efectúa en los meses
posteriores a su generación.

7 El cálculo de esta descomposición asume que la deuda de cada año es contraída a mitad de año, es decir
junio y actualizada a diciembre de 2013.

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

1981 1983 1985 1987 1989 1991 1993 1995 1997 1999 2001 2003 2005 2007 2009 2011 2013

deuda original en pesos de dic 2013 interés recargo en beneficio afiliado recargo AFP

6

2. Empleadores con DNP

Desde el inicio del sistema hasta diciembre de 2013, la cantidad de empleadores con deuda
previsional asciende a 234.140, con una deuda promedio de $ 5.757.984 que se incrementa en
16,8% respecto del año anterior a igual mes. El total de afiliados que a diciembre de 2013 presenta
al menos un mes con declaración y no pago de cotizaciones y que al cierre del informe aún no es
cancelada por el empleador alcanza a 1.913.3518. El siguiente cuadro presenta la distribución de
los empleadores según tramo de deuda, en él se observa que 54,8% del número de empleadores
se ubica en el tramo de hasta $500.000.

Cuadro 2: Número de empleadores que mantienen cotizaciones previsionales impagas
y monto según tramo de deuda

(1981 a 2013)
TRAMOS DE DEUDA POR

EMPLEADOR
 (PESOS)

CANTIDAD
DE

EMPLEADORES

%
empleadores

MONTO TOTAL
DE DEUDA

EN MM$ DE DIC
2013

%
monto

0-5.000 8.923 3,81 2 0
5.001-10.000 1.308 0,56 10 0
10.001-20.000 5.317 2,27 82 0,01
20.001-50.000 18.982 8,11 662 0,05
50.001-100.000 25.063 10,7 1.874 0,13
100.001-500.000 68.709 29,35 17.157 1,23
500.001-1.000.000 27.203 11,62 19.529 1,41
1.000.001-5.000.000 46.059 19,67 106.178 7,66
5.000.001-10.000.000 12.284 5,25 86.644 6,28
10.000.001-20.000.000 8.493 3,63 119.001 8,61
20.000.001-50.000.000 6.806 2,91 211.421 15,31
Mayor de 50.000.000 4.993 2,13 785.614 59,32
TOTAL 234.140 100 1.348.174 100

Fuente: Superintendencia de Pensiones

El Cuadro 4 muestra la distribución del stock de deuda de cotizaciones previsionales por actividad
económica y región. Se observa que las actividades económicas que concentran la mayor cantidad
de deuda respecto del total son: Construcción (17,05%); Comercio al por mayor y menor,
repuestos vehículos automotores/enseres domésticos (14,96%) e Industrias manufactureras no
metálicas (13,22%). Por su parte, las regiones que concentran la mayor cantidad de deuda son:
Región Metropolitana (47,93%), Bío Bío (11,5%) y Valparaíso (9,79%).

8 No es posible comparar el número de afiliados que tiene una DNP con el número total de afiliados del
sistema al cierre del informe. Los afiliados con DNP podrían incluir a fallecidos y pensionados que no se
consideran en el total de afiliados del sistema.

7

Cuadro 3: Monto de cotizaciones impagas por región y actividad económica, al 31 de diciembre de 2013
(MM$ de pesos de diciembre de 2013)

 Fuente: Superintendencia de Pensiones

I II III IV V VI VII VIII IX X XI XII R.M. XIV XV
AGRICULTURA, GANADERÍA,
CAZA Y SILVICULTURA Y PESCA 93 177 1.625 4.668 5.596 5.659 7.047 10.436 3.425 1.803 160 740 7.517 1.857 100 50.902 3,78
PESCA 316 338 195 2.333 1.156 86 140 2.555 95 2.612 101 429 1.722 525 145 12.750 0,95
EXPLOTACIÓN DE MINAS Y
CANTERAS 2.144 3.246 6.504 6.654 1.081 848 397 7.293 232 212 77 49 7.170 43 241 36.192 2,68

INDUSTRIAS MANUFACTURERAS
NO METÁLICAS

968 2.416 1.443 5.971 19.005 5.778 6.989 15.984 6.467 8.804 164 1.090 98.918 2.165 2.005 178.166 13,22

INDUSTRIAS MANUFACTURERAS
METÁLICAS

1.761 5.244 329 2.435 6.948 3.081 1.928 17.231 2.381 2.406 33 988 61.804 1.803 871 109.244 8,10

SUMINISTRO DE ELECTRICIDAD,
GAS Y AGUA

18 43 2 81 31 60 216 67 20 86 10 0 1.278 29 5 1.943 0,14

CONSTRUCCIÓN 3.725 15.480 4.541 6.209 17.576 6.941 5.991 31.606 6.970 6.905 859 1.183 116.672 3.706 1.565 229.929 17,05

COMERCIO AL POR MAYOR Y
MENOR; REP. VEHÍCULOS
AUTOMOTORES/ENSERES
DOMÉSTICOS

3.570 8.964 2.852 7.045 18.575 9.145 9.242 17.401 6.826 8.120 610 1.418 103.473 3.283 1.186 201.712 14,96

HOTELES Y RESTAURANTES
493 1.847 524 2.450 5.912 2.405 1.769 4.237 1.653 2.410 121 673 17.022 710 634 42.858 3,18

TRANSPORTE,
ALMACENAMIENTO Y
COMUNICACIONES 1.911 5.679 992 3.669 10.571 3.531 4.224 9.999 2.620 7.290 374 638 45.064 1.668 570 98.801 7,33

INTERMEDIACIÓN FINANCIERA
220 603 175 673 1.924 541 290 775 162 463 14 66 8.675 96 54 14.733 1,09

ACTIVIDADES INMOBILIARIAS,
EMPRESARIALES Y DE ALQUILER

2.159 8.909 2.078 4.374 16.503 3.274 5.804 16.938 3.984 5.202 348 834 87.606 2.109 456 160.578 11,91
ADM. PÚBLICA Y DEFENSA;
PLANES DE SEG. SOCIAL,
AFILIACIÓN OBLIGATORIA 4 3 105 457 341 407 1.708 760 466 318 5 1 1.540 424 15 6.555 0,49

ENSEÑANZA 729 1.055 452 1.026 5.768 3.296 1.484 3.434 2.160 1.740 49 86 21.079 1.148 206 43.711 3,24

SERVICIOS SOCIALES Y DE SALUD
66 167 734 131 1.195 250 169 285 465 417 1 27 7.053 58 22 11.041 0,82

OTRAS ACTIVIDADES DE
SERVICIOS COMUNITARIAS,
SOCIALES Y PERSONALES

1.247 5.795 3.433 7.528 19.253 9.422 8.573 15.979 5.663 7.147 549 882 59.413 2.710 698 148.292 11,00
CONSEJO DE ADMINISTRACIÓN
DE EDIFICIOS Y CONDOMINIOS 7 2 0 4 10 3 1 16 6 0 0 0 102 0 0 151 0,01

ORGANIZACIONES Y ÓRGANOS
EXTRATERRITORIALES

0 0 0 0 567 0 2 0 1 0 0 0 43 0 0 613 0,05

SIN INFORMACION 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 1
TOTALES 19.429 59.968 25.984 55.710 132.014 54.728 55.975 154.995 43.597 55.935 3.474 9.104 646.151 22.336 8.773 1.348.174 100
PORCENTAJE 1,44 4,45 1,93 4,13 9,79 4,06 4,15 11,50 3,23 4,15 0,26 0,68 47,93 1,66 0,65 100

TOTAL %ACTIVIDAD ECONÓMICA REGIONES

8

3. Juicios por deudas previsionales vigentes

A diciembre de 2013 se encuentran vigentes 767.772 juicios por deudas previsionales, 4% menos
que los reportados a diciembre 2012. El monto asciende aproximadamente a MM$ 1.046.651, lo
que representa el 77,6% del total de stock de deuda actualizada a dicha fecha. Luego, el stock de
deuda total se categoriza en juicios en trámite (30%), quiebras (9%), inubicables (39%) y los
restantes MM$ 331.223 (22%) corresponden a deuda en proceso de cobranza pre-judicial9.

Gráfico 2: Estado de cobranza del stock total de monto de DNP
(1981 a 2013)

 Fuente: Superintendencia de Pensiones

Con respecto a la antigüedad del stock de deuda en juicio, el 3% del monto se concentra en deuda
de más de 20 años, de ésta 55,1% está en estado inubicable y el 14,9% en quiebra. Por otro lado,
el 65,5% del monto de la deuda en juicio tiene entre 10 y 20 años de antigüedad, con 54,2% en
estado inubicable y 12% en quiebra.

9 Desde la fecha en que se declaran y no se pagan las cotizaciones opera la etapa de cobranza prejudicial,

que tiene un plazo máximo de 180 días. En esta etapa las AFP efectúan todas las acciones extrajudiciales
o administrativas tendientes al cobro: envío de comunicaciones al empleador, contactos personales y
telefónicos. Al término de este plazo, si no se ha obtenido el pago, se inicia la etapa de cobranza judicial.

JUICIOS EN
TRAMITE
NORMAL

30%

INUBICABLES
39%

QUIEBRAS
9%

COBRANZA
PREJUDICIAL

22%

9

Cuadro 4: Cantidad y monto de juicios en trámite, inubicables y quiebras
MM$ de diciembre de 2013

(1981 a 2013)

Fuente: Superintendencia de Pensiones

AÑO

CANTIDAD MM$ CANTIDAD MM$ CANTIDAD MM$ CANTIDAD MM$

1981 28 21 0 0 4 6 32 27
1982 519 217 12 11 9 8 540 236
1983 957 421 282 161 66 147 1.305 729
1984 1.450 597 604 225 80 205 2.134 1.027
1985 1.443 457 1.252 493 90 367 2.785 1.317
1986 1.397 317 3.843 899 89 378 5.329 1.594
1987 1.660 173 3.262 1.167 102 241 5.024 1.582
1988 1.869 419 4.127 1.345 107 271 6.103 2.035
1989 2.708 376 4.302 1.738 95 444 7.105 2.558
1990 4.840 1.042 5.793 1.912 91 839 10.724 3.792
1991 5.253 1.108 9.278 2.722 132 571 14.663 4.401
1992 8.518 2.561 9.613 3.671 107 789 18.238 7.021
1993 6.647 1.756 8.044 3.039 91 432 14.782 5.227
1994 7.278 13.620 10.841 17.497 80 2.399 18.199 33.516
1995 8.756 15.471 14.503 31.885 99 6.098 23.358 53.455
1996 10.036 14.035 14.429 33.668 160 5.288 24.625 52.992
1997 13.420 23.000 15.028 37.513 118 3.193 28.566 63.705
1998 18.755 30.802 17.288 41.766 230 5.729 36.273 78.297
1999 23.691 37.369 22.278 52.802 272 7.478 46.241 97.649
2000 21.399 31.658 19.935 42.104 368 17.170 41.702 90.932
2001 16.625 22.566 16.410 28.961 365 11.676 33.400 63.203
2002 18.055 23.444 28.504 50.580 512 15.284 47.071 89.307
2003 16.187 18.131 21.507 37.526 536 7.308 38.230 62.964
2004 15.834 14.265 13.629 19.449 401 8.146 29.864 41.860
2005 20.371 15.957 17.029 21.414 304 1.937 37.704 39.308
2006 18.058 13.006 15.043 15.189 251 1.685 33.352 29.880
2007 19.824 23.751 15.984 19.288 379 3.523 36.187 46.562
2008 16.299 12.513 13.369 12.500 360 2.933 30.028 27.945
2009 25.266 19.251 18.064 18.603 355 2.039 43.685 39.894
2010 19.501 15.874 10.249 10.131 261 2.097 30.011 28.102
2011 19.051 13.471 6.864 7.590 278 1.805 26.193 22.866
2012 28.062 18.178 5.547 4.709 329 3.722 33.938 26.610
2013 38.198 21.910 2.001 2.391 182 1.756 40.381 26.058

TOTAL 411.955 407.736 348.914 522.951 6.903 115.964 767.772 1.046.651
PORCENT. 54% 39% 45% 50% 90% 11% 100 100

JUICIOS EN TRAMITE
NORMAL INUBICABLES QUIEBRAS TOTAL JUICIOS

10

El Cuadro N°6 muestra la distribución por región de la cantidad de juicios, empleadores y montos
asociados. Se observa que las regiones con las mayores concentraciones de deuda son la Región
Metropolitana, Bío Bío y Valparaíso, con un 47,7%, 10,4% y 8,9%. Mientras que las regiones con
menos concentración de deuda son las regiones de Aysén del Gral. Carlos Ibáñez del Campo,
Magallanes y de la Antártica Chilena y Arica y Parinacota. Lo anterior es consistente con la
distribución de cotizantes a nivel nacional.

Cuadro 5: Cantidad de juicios, empleadores y monto impago por regiones
MM$ de diciembre de 2013

(Desde 1981 a 2013)

REGIONES % DE
JUICIOS

NÚMERO DE
EMPLEADORES EN

CADA JUICIO10

 MONTO IMPAGO
CON JUICIOS EN

MM$ DE DIC 2013

I 3,6% 17.116 33.098
II 4,8% 16.482 45.377
III 1,8% 7.025 15.846
IV 4,5% 13.603 37.295
V 9,0% 30.356 79.856
VI 4,5% 14.092 39.743
VII 4,4% 16.696 34.456
VIII 10,4% 35.677 98.501
IX 3,5% 13.556 29.649
X 3,2% 12.969 35.510
XI 0,1% 624 1.058
XII 0,6% 2.271 5.980

R.M. 47,7% 159.281 568.145
XIV 1,3% 5.511 13.813
XV 0,8% 4.643 8.324

TOTAL 100% 1.046.651
 Fuente: Superintendencia de Pensiones

10 La suma de los empleadores por región es mayor que los 234.140 empleadores presentados en la

sección 3 de este informe, debido a que un empleador puede tener más de un juicio y en distintas
regiones.

11

4. Recuperación de DNP

El siguiente cuadro muestra el monto de deuda generado mensualmente durante el año 2013 por
concepto de cotizaciones impagas, la cantidad recuperada durante el mes de generación, a los
tres meses y posteriormente. Asimismo se presenta el stock de deuda que no se ha logrado
recuperar a diciembre de 2013.

Como se observa, el 47,3% de la deuda generada es recuperada dentro del mes de generación
(mes siguiente al devengamiento de la remuneración). Lo anterior es explicado principalmente por
el pago de dicha deuda por parte de los empleadores y el comienzo de las gestiones realizadas por
las AFP para lograr el pago de la deuda.

Por otra parte, en los siguientes tres meses se recupera el 61,5% de la deuda insoluta. Es decir, al
cuarto mes, desde el devengamiento de la remuneración, se recupera alrededor del 80% de la
deuda generada. Al finalizar el primer trimestre del año 2014 se observa que, de la deuda
generada en 2013, se ha recuperado el 86,4%, dándose la recuperación principalmente en los
primeros meses, es decir, como resultado del pago por parte de los empleadores y de la cobranza
prejudicial realizada por las AFP.

Cuadro 6: Generación, recuperación y stock de deuda mensual
MM$ de diciembre de 2013

(Desde enero de 2013 a diciembre 2013)11

MES

 MONTO DE
DNP

GENERADA
EN EL MES

(MM$)

RECUPERADA
DENTRO DEL
MES (MM$)

RECUPERADA
A LOS

SIGUIENTES 3
MESES (MM$)

RECUPERADA
EN MESES

SIGUIENTES
(MM$)

STOCK DEUDA
(MM$)

2013-01 17.688 9.038 4.980 1.729 1.941
2013-02 15.922 7.182 5.480 1.566 1.693
2013-03 15.521 7.497 5.355 1.451 1.218
2013-04 15.686 6.929 5.594 1.378 1.785
2013-05 16.576 7.966 5.302 1.392 1.917
2013-06 15.358 7.664 4.616 1.184 1.893
2013-07 15.342 6.954 4.978 1.256 2.153
2013-08 16.412 8.036 4.852 1.204 2.320
2013-09 16.805 7.138 6.149 869 2.648
2013-10 18.855 9.361 5.890 715 2.888
2013-11 18.223 8.418 6.230 423 3.152
2013-12 17.935 8.580 5.788 0 3.567
TOTAL 200.322 94.763 65.215 13.168 27.175
% DE RECUPERACIÓN 47,3% 32,6% 6,6% 13,6%

 Fuente: Superintendencia de Pensiones

11 En la columna 5 se agrega la recuperación de deuda realizada entre los meses de enero a marzo 2014.

	Resumen Ejecutivo

