

COSTOS DE ADMINISTRACIÓN DE LOS FONDOS DE PENSIONES

AÑO 2015

 COSTOS DE ADMINISTRACIÓN DE LOS FONDOS DE PENSIONES

AÑO 2015

El presente estudio tiene por objeto dar cumplimiento a lo establecido en el inciso cuarto
del artículo 28 del Decreto Ley Nº 3.500, de 1980, el cual señala que esta Superintendencia
deberá elaborar un estudio de costos de administración de los Fondos de Pensiones y de la
rentabilidad de cada una de las Administradoras. Dicho estudio debe ser puesto a
disposición del público en general.

Durante el año 2015, las Administradoras de Fondos de Pensiones obtuvieron ingresos por
un total de 726.357 millones de pesos, que significa una disminución de un 7,4% real
respecto del año 2014, los cuales alcanzaron en pesos de 2015 a 784.756 millones. Estos
resultados se obtienen de acuerdo a los estados financieros consolidados de las
Administradoras de Fondos de Pensiones, según el Título VII del Libro IV del Compendio de
Normas del Sistema de Pensiones. Del total de estos ingresos obtenidos por las AFP,
619.416 millones de pesos (85,3%) corresponde a los ingresos por comisiones cobradas a
los trabajadores cotizantes, a los pensionados por las modalidades de retiro programado y
renta temporal y a los ahorrantes de APV. A su vez, 64.057 millones de pesos (8,8%) del
total de ingresos, provienen de la rentabilidad del encaje que mantienen las
Administradoras y 42.884 millones de pesos (5,9%) corresponden a otros ingresos.

Por otra parte, durante el año 2015, las Administradoras incurrieron en gastos que
ascendieron a un total de 336.676 millones de pesos, lo que significó una disminución de
un 2,5% real respecto del año anterior, los cuales fueron en pesos de 2015 de 345.215
millones. Del total de los gastos, 163.336 millones de pesos (48,5%) corresponden al gasto
en personal, el cual considera al personal administrativo y personal de ventas, repartidos
entre 28,6% y 19,9% respectivamente. A su vez, 141.602 millones de pesos (42,1%) de los
costos totales corresponden a gastos de operación, entre los cuales se incluyen
administración (24,7%), computación (8,2%), otros gastos operacionales (5,0%) y
comercialización (4,2%). Finalmente 30.993 millones de pesos (9,2%) corresponden a
depreciación y amortización.

Durante el año 2015, las Administradoras de Fondos de Pensiones obtuvieron una ganancia
de 568.756 millones de pesos, lo que representa un aumento de un 58,6% real respecto a
igual periodo del año anterior, la cual ascendió en pesos de 2015 a 358.620 millones.

El resultado antes señalado significó que la rentabilidad sobre el patrimonio de las AFP
alcanzó a 22,3% en el año 2015. Por su parte, la rentabilidad medida sobre los activos
totales, en el mismo período, fue de 18,9%. Respecto a la rentabilidad sobre el patrimonio
y los activos de las Administradoras, sin considerar el valor del encaje, ni las inversiones en
sociedades que complementan el giro de las AFP1 y otros ingresos extraordinarios, los
valores durante el período en análisis corresponden a 30,5% y 25,8%, respectivamente.

1 Ver nota (3) del cuadro N°2 para detalle.

En el cuadro N° 1 de este informe se detalla un resumen de los estados de resultados de
cada una de las Administradoras y del Sistema. Asimismo, en el cuadro N° 2 se indican las
distintas rentabilidades de cada una de las Administradoras y del Sistema, tanto sobre el
patrimonio como sobre el activo.

Asignación de ingresos y gastos entre los Tipos de Fondos de Pensiones

Ingresos:

Durante el año 2015, las Administradoras recibieron ingresos por comisiones por un total
de 619.416 millones de pesos, mientras que la ganancia que generó el encaje fue de 64.057
millones de pesos. El origen de los ingresos por comisiones y la ganancia del encaje,
desglosados por Tipo de Fondo, se señalan a continuación:

Tipo de Fondo de
origen.

Monto de los ingresos
por comisiones

 MM$

% Utilidad o Pérdida
del Encaje

MM$

%

A 138.845 22,4 13.172 20,5
B 165.941 26,8 11.064 17,3
C 184.880 29,9 23.362 36,5
D 58.934 9,5 9.916 15,5
E 70.816 11,4 6.543 10,2

Total 619.416 100 64.057 100

Gastos:

En relación a los gastos generados por la administración de los Fondos de Pensiones, se
debe señalar que un 29,6% de éstos pudo ser separado según el tipo de Fondo que los
generó, específicamente aquellos referidos a la prima del seguro de invalidez y
sobrevivencia, remuneración al personal de ventas, comisiones pagadas por custodia de
títulos de los Fondos y los gastos de transacciones en Bolsas de Valores y otros gastos
asignables a cada tipo de Fondo de Pensiones. En consecuencia, durante el año 2015 los
gastos asignables alcanzaron a 99.738 millones de pesos. El desglose de estos gastos según
el Tipo de Fondo que lo generó se indica a continuación:

Tipo de Fondo de
origen.

Monto de los gastos asignados
MM$

%

A 18.436 18,5
B 19.314 19,4
C 34.992 35,1
D 14.961 15,0
E 12.035 12,0

Total 99.738 100

CUADRO Nº 1

ESTADO DE RESULTADOS CONSOLIDADOS
(Al 31 de diciembre de 2015) - (Cifras en M$ de diciembre de 2015)

A.F.P. CAPITAL CUPRUM HABITAT MODELO PLANVITAL PROVIDA SISTEMA

Ingresos ordinarios 127.777.021 119.646.041 153.651.389 32.695.012 9.974.794 199.303.392 643.047.649

Rentabilidad del Encaje 13.149.570 14.014.935 17.656.644 1.132.346 1.692.163 16.410.996 64.056.654

Prima de seguro de invalidez y sobrevivencia (menos) 0 0 0 0 -14.845 688.045 673.200

Gastos de personal (menos) -36.171.729 -29.385.567 -35.752.891 -4.643.842 -6.280.338 -51.101.797 -163.336.164

Depreciación y amortización (menos) -1.798.682 -17.484.868 -1.907.728 -202.340 -224.862 -9.374.141 -30.992.621

Pérdidas por deterioro (reversiones), neto (menos) 0 0 0 0 0 -145.639 -145.639

Investigación y desarrollo (menos) 0 0 0 0 0 0 0

Costos de reestructuración (menos) 0 0 0 0 0 0 0

Otros gastos varios de operación (menos) -30.331.101 -16.786.155 -32.522.051 -7.444.002 -7.335.548 -47.182.942 -141.601.799

Ganancia (pérdida) sobre instrumentos financieros
designados como coberturas de flujo de efectivo

0 0 0 0 0 0 0

Ganancia (pérdida) por baja en cuentas de activos
financieros disponibles para la venta

0 0 0 0 0 0 0

Ganancia (pérdida) por baja en cuentas de activos no
corrientes no mantenidos para la venta

0 0 0 0 0 0 0

Costos financieros (menos) -38.525 -14.307 -69.043 0 -205.393 -16.428 -343.696

Ganancia (pérdida) procedente de inversiones 619.475 767.312 1.097.422 117.494 83.717 1.216.604 3.902.024

Plusvalía negativa inmediatamente reconocida (menos) 0 0 0 0 0 0 0

Participación en ganancia (pérdida) de coligadas
contabilizadas por el método de la participación

2.673.391 1.399.137 2.384.333 0 437.660 3.815.634 10.710.155

Participación en ganancia (pérdida) de negocios conjuntos
contabilizados por el método de la participación

0 0 0 0 0 0 0

Diferencias de cambio 204.257 21.890 96.266 1.090 2.974 194.139 520.616

Resultados por unidades de reajuste 0 6.269 513.636 109.952 -69.787 -161.949 398.121

Otros ingresos distintos de los de operación 456.988 141.231 2.440.424 0 68.244 614.781 3.721.668

Otros gastos distintos de los de operación (menos) -355 4.478 -490.255 -15.859 -109.626 -317.199 -928.816

Ganancia (pérdida) antes de impuesto 76.540.310 72.330.396 107.098.146 21.749.851 -1.980.847 113.943.496 389.681.352

Gasto (ingreso) por impuesto a las ganancias -17.153.499 64.256.375 -23.537.110 -4.842.259 580.422 159.845.861 179.149.790

Ganancia (pérdida) de actividades continuadas, después de
impuesto

59.386.811 136.586.771 83.561.036 16.907.592 -1.400.425 273.789.357 568.831.142

Ganancia (pérdida) de operaciones descontinuadas, neta de
impuesto

-75.134 0 0 0 0 0 -75.134

Ganancia (pérdida) 59.311.677 136.586.771 83.561.036 16.907.592 -1.400.425 273.789.357 568.756.008

Fuente: Ficha Estadística Codificada Uniforme (FECU) de las respectivas Administradoras de Fondos de Pensiones
La información que se presenta de AFP Cuprum S.A. corresponde a la sociedad resultante de la fusión producida el día 1° de enero de
2015.
La información que se presenta de AFP Provida S.A. corresponde a la sociedad resultante de la fusión producida el día 1° de septiembre
de 2015.

ESTADO DE RESULTADOS CONSOLIDADOS
(Al 31 de diciembre de 2014) - (Cifras en M$ de diciembre de 2014)

A.F.P. CAPITAL CUPRUM HABITAT MODELO PLANVITAL PROVIDA SISTEMA
Ingresos ordinarios 122.120.931 108.989.533 140.504.255 28.568.022 17.381.536 184.092.790 601.657.067

Rentabilidad del Encaje 25.158.865 25.984.644 32.088.719 1.527.034 3.080.881 35.045.661 122.885.804

Prima de seguro de invalidez y sobrevivencia (menos) 0 -1.268 -90.329 0 -48.024 1.147.644 1.008.023

Gastos de personal (menos) -36.608.274 -27.956.784 -29.542.764 -3.928.271 -8.001.559 -48.687.225 -154.724.877

Depreciación y amortización (menos) -15.905.085 -17.023.900 -1.966.251 -196.807 -267.214 -9.316.344 -44.675.601

Pérdidas por deterioro (reversiones), neto (menos) 0 0 0 0 0 -87.250 -87.250

Investigación y desarrollo (menos) 0 0 0 0 0 0 0

Costos de reestructuración (menos) 0 0 0 0 0 0 0

Otros gastos varios de operación (menos) -30.242.127 -15.036.086 -28.245.778 -6.280.376 -6.740.945 -44.334.248 -130.879.560

Ganancia (pérdida) sobre instrumentos financieros
designados como coberturas de flujo de efectivo

0 0 0 0 0 0 0

Ganancia (pérdida) por baja en cuentas de activos
financieros disponibles para la venta

0 0 0 0 0 0 0

Ganancia (pérdida) por baja en cuentas de activos no
corrientes no mantenidos para la venta

0 0 0 -3.233 0 0 -3.233

Costos financieros (menos) -36.484 -101.785 -75.762 0 -65.255 -19.209 -298.495

Ganancia (pérdida) procedente de inversiones 865.151 1.816.066 1.445.897 191.484 149.051 3.416.933 7.884.582

Plusvalía negativa inmediatamente reconocida (menos) 0 0 0 0 0 0 0

Participación en ganancia (pérdida) de coligadas
contabilizadas por el método de la participación

-7.899.275 1.356.214 2.161.329 0 476.493 3.635.285 -269.954

Participación en ganancia (pérdida) de negocios conjuntos
contabilizados por el método de la participación

0 0 0 0 0 0 0

Diferencias de cambio -69.830 3.052.257 -113 705 6.505 12.829.184 15.818.708

Resultados por unidades de reajuste 0 1.911.586 393.786 -40.915 -55.572 -376.796 1.832.089

Otros ingresos distintos de los de operación 777.207 197.425 723.582 0 180.553 2.391.907 4.270.674

Otros gastos distintos de los de operación (menos) -2.046 -20.720 -89.530 -13.549 -93.361 -1.841.408 -2.060.614

Ganancia (pérdida) antes de impuesto 58.159.033 83.167.182 117.307.041 19.824.094 6.003.089 137.896.924 422.357.363

Gasto (ingreso) por impuesto a las ganancias -13.384.083 -16.561.460 -22.777.212 -4.057.042 -435.287 -20.542.547 -77.757.631

Ganancia (pérdida) de actividades continuadas, después de
impuesto

44.774.950 66.605.722 94.529.829 15.767.052 5.567.802 117.354.377 344.599.732

Ganancia (pérdida) de operaciones descontinuadas, neta de
impuesto

0 0 0 0 0 0 0

Ganancia (pérdida) 44.774.950 66.605.722 94.529.829 15.767.052 5.567.802 117.354.377 344.599.732

CUADRO Nº 2

RENTABILIDAD DE LAS ADMINISTRADORAS DE FONDOS DE PENSIONES: PERÍODO ENERO - DICIEMBRE DE 2015

A.F.P. CAPITAL CUPRUM HABITAT MODELO PLANVITAL PROVIDA SISTEMA

RENTABILIDAD SOBRE EL PATRIMONIO (1) 14,85% 19,75% 31,98% 101,21% -3,60% 24,06% 22,34%

RENTABILIDAD SOBRE ACTIVOS TOTALES (2) 12,69% 16,45% 24,49% 81,31% -2,73% 21,14% 18,92%

RENTABILIDAD NETA SOBRE EL PATRIMONIO (3) 20,82% 24,40% 139,80% 519,25% -21,99% 29,01% 30,50%

RENTABILIDAD NETA SOBRE ACTIVOS TOTALES (4) 17,80% 20,32% 107,06% 417,17% -16,64% 25,48% 25,83%

RENTABILIDAD DE LAS ADMINISTRADORAS DE FONDOS DE PENSIONES: PERÍODO ENERO - DICIEMBRE DE 2014

A.F.P. CAPITAL CUPRUM HABITAT MODELO PLANVITAL PROVIDA SISTEMA

RENTABILIDAD SOBRE EL PATRIMONIO (1) 10,21% 54,95% 34,91% 145,85% 15,73% 40,58% 29,56%

RENTABILIDAD SOBRE ACTIVOS TOTALES (2) 9,17% 35,17% 28,98% 105,33% 11,72% 21,40% 21,54%

RENTABILIDAD NETA SOBRE EL PATRIMONIO (3) 11,52% 369,14% 87,76% 413,92% 12,48% 69,39% 52,24%

RENTABILIDAD NETA SOBRE ACTIVOS TOTALES (4) 10,34% 236,29% 72,85% 298,94% 9,30% 36,60% 38,06%

(1) Corresponde a la Ganancia (Pérdida) después de impuestos dividida por el Patrimonio Neto al 31 de diciembre de 2014 y 2013, según corresponda.

(2) Corresponde a la Ganancia (Pérdida) después de impuestos dividida por el Total de Activos al 31 de diciembre de 2014 y 2013, según corresponda.

(3) La rentabilidad neta sobre patrimonio corresponde a la utilidad del ejercicio, menos la utilidad del encaje, la utilidad de inversiones en coligadas, la utilidad en sociedades

anónimas filiales, la utilidad por inversión en otras sociedades y otros ingresos extraordinarios, sobre el patrimonio a inicios del período menos la proporción financiada con
patrimonio (según la relación patrimonio/activos a inicios del período) correspondiente al encaje, la inversión en coligadas, la inversión en sociedades anónimas filiales y la
inversión en otras sociedades.

(4) La rentabilidad neta sobre activos corresponde a la utilidad del ejercicio, menos la utilidad del encaje, la utilidad de inversiones en coligadas, la utilidad en sociedades

anónimas filiales, la utilidad por inversión en otras sociedades y otros ingresos extraordinarios, sobre el activo a inicios del período menos el encaje, la inversión en
coligadas, la inversión en sociedades anónimas filiales y la inversión en otras sociedades.

Fuente: Estados Financieros consolidados remitidos por las AFP para los años 2015 y 2014.

	Fuente: Ficha Estadística Codificada Uniforme (FECU) de las respectivas Administradoras de Fondos de Pensiones
	La información que se presenta de AFP Cuprum S.A. corresponde a la sociedad resultante de la fusión producida el día 1 de enero de 2015.
	La información que se presenta de AFP Provida S.A. corresponde a la sociedad resultante de la fusión producida el día 1 de septiembre de 2015.
	ESTADO DE RESULTADOS CONSOLIDADOS

