

INFORME DE DEUDA PREVISIONAL
2014

Resumen Ejecutivo

El presente informe muestra el stock al 31 de diciembre de 2014 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.

Al 31 de diciembre de 2014, el stock de deuda previsional asciende a MM$ 1.708.837 (en pesos de
diciembre de 2014), incluyendo intereses, reajustes y recargos, lo que representa un 1,7% del
valor de los Fondos de Pensiones acumulados3. Cabe señalar que, del monto total registrado como
deuda a fin del año 2014, el 17,2% corresponde a la deuda original contraída por los empleadores,
el 66,4% a intereses incluidos al 31 de diciembre de 2014, el 12,4% a recargos en favor del afiliado
y un 4% a recargo en favor de las AFP.

El número de afiliados que actualmente tienen al menos una cotización impaga es de 2.147.359,
mientras que los empleadores involucrados son 242.292, con una deuda promedio actualizada por
empleador de $ 7.052.799, lo que representa un crecimiento real del 17,1% respecto del año
2013, 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 (16,92%);
Comercio al por mayor y menor, repuestos de vehículos automotores/enseres domésticos
(14,76%) e Industrias manufactureras no metálicas (12,89%).

Por otra parte, la cantidad de juicios vigentes al 31 de diciembre de 2014 fue de 794.053, por un
monto de $MM 1.314.252, lo que representa el 76,9% del stock de deuda total. Con respecto al
monto de deuda en juicio, el 30% está en tramitación, el 38% presenta un estado de empleador
inubicable y el 9% se encuentra en estado de quiebra de la empresa. El 23% restante de la deuda
se encuentra en cobranza prejudicial.

Finalmente, se observa que en el transcurso del año 2014 el 44,6% de la deuda generada fue
recuperada durante el mes de generación y el 80,2% 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 2014 se observaba un stock de deuda por concepto de “declaración y no pago
automático” (DNPA) de MM$ 215.662. 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.

2

1. Evolución de la DNP

El stock de deuda de cotizaciones previsionales al 31 de diciembre de 2014, incluyendo intereses,
recargos y reajustes, alcanzó MM$ 1.708.8374 (equivalente a MMUS$ 2.813), monto que
representa el 1,7% 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 es producto del cambio en la legislación que modifica la forma de cálculo
de los intereses adeudados, el cual pasó de una fórmula de interés simple a una de interés
compuesto5.

Se observa en el cuadro 1 que 60,4% del stock de deuda previsional tiene una antigüedad mayor a
15 años, correspondiente a cotizaciones previsionales por remuneraciones devengadas hasta el
año 2000. A partir de entonces, el incremento porcentual del stock de deuda en el porcentaje
acumulado ha ido decreciendo.

En el año 2014, parte de la deuda declarada por cotizaciones previsionales está en periodo de
cobranza prejudicial y las AFP están obligadas a realizar todas las gestiones necesarias para
recuperar el total de la misma. Por lo tanto, el stock total de la deuda tiene un componente
asociado a la deuda de los últimos meses de ese año que se recuperará en los próximos meses.

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.

3

Cuadro 1: Stock de deuda de cotizaciones previsionales
(MM$ de diciembre de 2014)

 Fuente: Superintendencia de Pensiones

MONTO PORCENTAJE PORCENTAJE

EN MM$ SOBRE EL
TOTAL

ACUMULADO

1981 317 0,02 0,02
1982 2.175 0,13 0,15
1983 3.848 0,23 0,37
1984 3.952 0,23 0,6
1985 3.627 0,21 0,81
1986 3.206 0,19 1
1987 3.011 0,18 1,18
1988 4.052 0,24 1,42
1989 4.826 0,28 1,7
1990 7.032 0,41 2,11
1991 6.633 0,39 2,5
1992 8.112 0,47 2,97
1993 9.732 0,57 3,54
1994 121.152 7,09 10,63
1995 110.777 6,48 17,11
1996 122.173 7,15 24,26
1997 161.998 9,48 33,74
1998 177.480 10,39 44,13
1999 144.682 8,47 52,6
2000 133.063 7,79 60,38
2001 97.065 5,68 66,06
2002 81.507 4,77 70,83
2003 68.691 4,02 74,85
2004 57.976 3,39 78,25
2005 50.442 2,95 81,2
2006 47.708 2,79 83,99
2007 43.569 2,55 86,54
2008 40.636 2,38 88,92
2009 34.386 2,01 90,93
2010 25.903 1,52 92,44
2011 25.604 1,50 93,94
2012 28.872 1,69 95,63
2013 30.064 1,76 97,39
2014 44.568 2,61 100

TOTAL 1.708.837 100

AÑO

4

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

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 son los intereses,
representando 66,4% del total de la deuda. El cambio del cálculo de los intereses (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 17,2% de
la deuda corresponde al valor original (en pesos de diciembre de 2014) 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 12,4% y 4% de la
deuda, 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 2014)7

Fuente: Superintendencia de Pensiones.

6 Considerando que el cierre de la información es a diciembre de 2014, 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 2014.

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000

180.000

200.000

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

deuda original en pesos de dic 2014 interés

recargo en beneficio afiliado recargo AFP

5

2. Empleadores con DNP

Desde el inicio del sistema hasta diciembre de 2014, la cantidad de empleadores con deuda
previsional asciende a 242.292, con una deuda promedio actualizada de $ 7.052.799 que se
incrementó en 17,1% respecto del mismo mes del año anterior. Por otra parte, el total de afiliados
que a diciembre de 2014 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 2.147.3598.

El siguiente cuadro presenta la distribución de los empleadores según tramo de deuda, en él se
observa que 54,8% de los empleadores se ubica en el tramo de deuda de hasta $500.000.

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

(1981 a 2014)
TRAMOS DE DEUDA POR

EMPLEADOR
 (PESOS)

CANTIDAD
DE

EMPLEADORES

%
empleadores

MONTO TOTAL
DE DEUDA

EN MM$ DE DIC
2014

%
monto

0-5.000 8.805 3,81 2 0
5.001-10.000 1.100 0,56 8 0
10.001-20.000 4.632 2,27 72 0,01
20.001-50.000 17.456 8,11 608 0,05
50.001-100.000 22.276 10,7 1.652 0,13
100.001-500.000 71.486 29,35 17.822 1,23
500.001-1.000.000 28.821 11,62 20.686 1,41
1.000.001-5.000.000 50.426 19,67 117.011 7,66
5.000.001-10.000.000 13.647 5,25 96.871 6,28
10.000.001-20.000.000 9.658 3,63 136.467 8,61
20.000.001-50.000.000 7.804 2,91 244.431 15,31
Mayor de 50.000.000 6.181 2,13 1.073.206 59,32
TOTAL 242.292 100 1.708.837 100

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 (16,92%); Comercio al por mayor y menor,
repuestos vehículos automotores/enseres domésticos (14,76%) e Industrias manufactureras no
metálicas (12,89%). Por su parte, las regiones que concentran la mayor cantidad de deuda son:
Región Metropolitana (48,10%), Bío Bío (11,23%) y Valparaíso (9,42%).

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.

6

Cuadro 3: Monto de cotizaciones impagas por región y actividad económica, al 31 de diciembre de 2014
(MM$ de pesos de diciembre de 2014)

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 185 245 2.659 6.700 8.458 7.693 9.612 15.461 5.123 2.856 234 1.081 12.368 3.272 180 76.127 4,45
PESCA 411 478 239 3.952 1.449 134 188 3.467 111 4.511 158 691 2.654 639 234 19.315 1,13
EXPLOTACIÓN DE MINAS Y
CANTERAS 2.657 3.800 7.937 8.455 1.331 1.057 495 8.877 283 263 103 69 9.351 56 297 45.028 2,64

INDUSTRIAS MANUFACTURERAS
NO METÁLICAS

1.180 2.988 1.764 7.428 22.955 7.015 8.658 19.409 7.678 10.600 130 1.311 123.970 2.656 2.554 220.295 12,89

INDUSTRIAS MANUFACTURERAS
METÁLICAS

2.575 6.530 456 3.047 8.621 4.027 2.376 20.327 2.997 3.015 49 1.249 77.757 2.204 909 136.139 7,97

SUMINISTRO DE ELECTRICIDAD,
GAS Y AGUA

22 63 3 109 39 75 269 90 27 104 13 0 1.589 35 7 2.447 0,14

CONSTRUCCIÓN 4.726 19.636 5.746 7.929 21.909 8.773 7.448 39.482 8.711 8.574 1.028 1.381 147.202 4.525 2.033 289.103 16,92

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

4.448 11.166 3.517 10.404 22.869 11.299 11.472 21.380 8.491 9.941 711 1.761 129.226 3.993 1.535 252.212 14,76

HOTELES Y RESTAURANTES
636 2.305 672 3.100 7.378 2.954 2.235 5.239 2.198 3.019 146 844 21.293 787 839 53.644 3,14

TRANSPORTE,
ALMACENAMIENTO Y
COMUNICACIONES 2.416 10.052 1.243 4.417 12.986 4.305 5.298 12.447 3.236 8.830 427 779 55.864 2.044 852 125.195 7,33

INTERMEDIACIÓN FINANCIERA
248 729 214 840 2.343 683 353 971 203 568 19 84 10.884 108 85 18.334 1,07

ACTIVIDADES INMOBILIARIAS,
EMPRESARIALES Y DE ALQUILER

2.662 11.291 2.840 5.364 19.935 3.973 7.239 21.709 4.911 6.477 477 1.015 109.767 2.527 811 200.998 11,76
ADM. PÚBLICA Y DEFENSA;
PLANES DE SEG. SOCIAL,
AFILIACIÓN OBLIGATORIA 6 4 791 306 718 1.966 4.188 868 2.682 416 5 1 1.541 442 3 13.936 0,82

ENSEÑANZA 944 1.365 716 1.316 6.363 5.102 1.826 5.179 3.503 2.404 69 135 38.609 1.446 386 69.362 4,06

SERVICIOS SOCIALES Y DE SALUD
83 200 921 267 1.462 402 749 352 565 724 1 36 9.531 65 28 15.383 0,90

OTRAS ACTIVIDADES DE
SERVICIOS COMUNITARIAS,
SOCIALES Y PERSONALES

1.781 7.091 3.397 8.897 20.551 10.979 9.937 16.699 7.913 7.146 712 772 70.103 2.605 870 169.454 9,92
CONSEJO DE ADMINISTRACIÓN
DE EDIFICIOS Y CONDOMINIOS 8 5 1 7 17 5 1 22 8 2 0 0 125 0 0 201 0,01

ORGANIZACIONES Y ÓRGANOS
EXTRATERRITORIALES

0 0 0 1 1.602 0 2 1 1 0 0 0 54 0 0 1.662 0,10

SIN INFORMACION 0 0 0 0 0 0 0 0 0 0 0 0 1 0 0 2
TOTALES 24.987 77.948 33.115 72.537 160.986 70.443 72.346 191.980 58.640 69.449 4.281 11.207 821.890 27.404 11.624 1.708.837 100
PORCENTAJE 1,46% 4,56% 1,94% 4,24% 9,42% 4,12% 4,23% 11,23% 3,43% 4,06% 0,25% 0,66% 48,10% 1,60% 0,68% 100,00%

TOTAL %ACTIVIDAD ECONÓMICA REGIONES

7

3. Juicios por deudas previsionales vigentes

A diciembre de 2014 se encuentran vigentes 794.053 juicios por deudas previsionales, 3,4% más
que los reportados a diciembre 2013. El monto asciende a MM$ 1.314.252, lo que representa el
76,9% del total de stock de deuda actualizada a dicha fecha. La deuda total en juicio se encuentra
en los siguientes estados: en trámite (29,5%), con empleador en quiebra (9%), en estado de
empleador inubicable (38,4%). El restante 23,1% (MM$ 394.585) corresponde a deuda en proceso
de cobranza pre-judicial9.

Gráfico 2: Estado de cobranza del stock total de DNP
(1981 a 2014)

 Fuente: Superintendencia de Pensiones

Con respecto a la antigüedad del stock de deuda en juicio, el 4,8% del monto se concentra en
deuda de más de 20 años, de ésta 62,3% está en estado inubicable y el 11,9% en quiebra. Por otro
lado, el 63,1% del monto de la deuda en juicio tiene entre 10 y 20 años de antigüedad, con 56,2%
en estado inubicable y 13,4% 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

29,5%

INUBICABLES
38,4%

QUIEBRAS
9,0%

COBRANZA
PREJUDICIAL

23,1%

8

Cuadro 4: Cantidad y monto de juicios en trámite, inubicables y quiebras
MM$ de diciembre de 2014

(1981 a 2014)

Fuente: Superintendencia de Pensiones

AÑO

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

1981 942 161 0 0 4 6 946 167
1982 6 2 9 11 10 9 25 22
1983 31 41 271 151 60 147 362 339
1984 74 48 591 231 76 207 741 486
1985 326 125 1.203 505 90 370 1.619 1.000
1986 557 206 3.603 915 86 392 4.246 1.513
1987 608 166 2.982 1.183 96 249 3.686 1.599
1988 764 236 3.759 1.374 104 287 4.627 1.898
1989 1.368 362 4.050 1.777 95 457 5.513 2.595
1990 3.267 876 5.649 1.979 85 922 9.001 3.777
1991 6.887 1.442 9.093 2.851 127 579 16.107 4.872
1992 8.243 2.503 9.517 3.822 106 891 17.866 7.217
1993 5.641 1.707 8.019 3.201 91 475 13.751 5.383
1994 6.519 8.444 10.727 21.413 78 2.519 17.324 32.376
1995 7.380 17.242 14.483 39.496 109 6.814 21.972 63.552
1996 9.738 16.970 14.411 41.245 162 8.585 24.311 66.801
1997 11.260 22.070 15.044 46.573 128 4.126 26.432 72.770
1998 8.557 29.798 17.300 52.262 241 7.446 26.098 89.506
1999 13.906 36.261 22.209 64.853 302 10.195 36.417 111.309
2000 14.835 28.721 19.895 52.609 436 20.970 35.166 102.301
2001 9.289 28.161 16.404 36.135 388 14.292 26.081 78.588
2002 12.301 24.106 28.463 62.444 542 19.728 41.306 106.278
2003 9.996 26.402 21.483 46.622 526 8.527 32.005 81.551
2004 9.618 22.079 13.622 23.761 409 10.210 23.649 56.049
2005 15.743 23.238 17.141 26.479 307 2.408 33.191 52.125
2006 24.080 18.907 15.118 19.391 248 2.144 39.446 40.442
2007 26.002 32.312 15.943 24.104 372 4.377 42.317 60.793
2008 23.522 16.718 13.308 15.377 356 4.318 37.186 36.412
2009 31.234 23.700 17.956 22.916 352 3.248 49.542 49.865
2010 24.807 19.963 10.554 13.668 258 3.164 35.619 36.795
2011 25.314 15.864 7.467 10.704 368 3.063 33.149 29.631
2012 27.815 19.732 7.749 7.547 326 5.893 35.890 33.172
2013 37.034 21.971 5.870 7.462 304 3.443 43.208 32.876
2014 52.934 44.105 1.916 3.446 404 2.641 55.254 50.193

TOTAL 430.598 504.640 355.809 656.508 7.646 153.104 794.053 1.314.252
PORCENT. 54,2% 38,4% 44,8% 50,0% 1,0% 11,7% 100 100

JUICIOS EN TRAMITE NORMAL INUBICABLES QUIEBRAS TOTAL JUICIOS

9

El Cuadro 5 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 48,8%, 10,7% y 9,1%. 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 2014

(Desde 1981 a 2014)

REGIONES % DE
JUICIOS

NÚMERO DE
EMPLEADORES EN

CADA JUICIO10

 MONTO IMPAGO
CON JUICIOS EN

MM$ DE DIC 2014

I 3,4% 15.205 36.091
II 5,6% 17.430 62.009
III 2,2% 8.062 22.085
IV 5,5% 15.927 55.344
V 11,3% 37.126 119.312
VI 5,1% 15.619 53.583
VII 5,2% 19.517 50.623
VIII 12,4% 41.180 140.454
IX 4,2% 15.662 42.144
X 3,7% 15.099 49.711
XI 0,2% 786 1.809
XII 0,7% 2.414 7.769

R.M. 37,8% 145.430 640.989
XIV 1,5% 6.531 18.619
XV 1,1% 6.531 13.710

TOTAL
100%

1.314.252

 Fuente: Superintendencia de Pensiones

10 La suma de los empleadores por región es mayor que los 242.292 empleadores presentados en la
sección 3 de este informe, debido a que un empleador puede tener más de un juicio y en distintas
regiones.

10

4. Recuperación de DNP

El siguiente cuadro muestra el monto de deuda generado mensualmente durante el año 2014 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 2014.

Del monto total de la deuda generada en el año 2014, el 44,6% 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 64,3% de la deuda insoluta. Es decir, al
cuarto mes, desde el devengamiento de la remuneración, se recupera el 80,2% de la deuda
generada. Al finalizar el primer trimestre del año 2015 se observa que, de la deuda generada en
2014, se ha recuperado el 86,7%, 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 2014

(Desde enero de 2014 a diciembre 2014)11

MES
 MONTO DE DNP
GENERADA EN EL

MES (MM$)

RECUPERADA
DENTRO DEL MES
DE GENERACIÓN

(MM$)

RECUPERADA EN
LOS SIGUIENTES 3

MESES (MM$)

RECUPERADA EN
MESES

SIGUIENTES
(MM$)

SALDO
DEUDA
(MM$)

2014-01 18.769 9.187 5.791 1.703 2.088
2014-02 17.038 7.236 5.933 1.832 2.037
2014-03 16.929 7.603 5.485 1.780 2.061
2014-04 17.580 8.087 5.941 1.401 2.151
2014-05 18.312 8.854 5.765 1.690 2.003
2014-06 16.790 7.362 6.135 1.276 2.018
2014-07 17.296 7.510 6.287 1.275 2.224
2014-08 18.045 8.038 6.955 943 2.108
2014-09 18.340 7.581 7.563 774 2.422
2014-10 19.739 8.869 7.368 692 2.810
2014-11 17.607 7.276 6.631 493 3.207
2014-12 17.512 7.784 6.405 0 3.323
Total 213.956 95.387 76.259 13.858 28.452
% DE RECUPERACIÓN 44,6% 35,6% 6,5% 13,3%
Fuente: Superintendencia de Pensiones

11 El cierre de la información corresponde al 31 de marzo de 2015, por lo tanto a partir de octubre de 2014
se suman, en la columna 4, los montos recuperados en los meses correspondientes al primer trimestre
2015. En la columna 5 se incluye la recuperación del 2015 de la deuda generada el 2014.

11

	Resumen Ejecutivo

