

INFORME DE DEUDA PREVISIONAL

Agosto de 2016

2

Resumen Ejecutivo

El presente informe muestra la generación y recuperación de la deuda declarada impaga por el

empleador (declaración y no pago de cotizaciones previsionales o DNP) durante el año 2015 y el

stock al 31 de diciembre de 2015 de la deuda generada desde el inicio del sistema de

capitalización individual1, estadísticas descriptivas asociadas a esta deuda respecto a los afiliados y

empleadores con deuda, así como la cantidad de juicios que se mantienen vigentes desde 19812.

En el transcurso del año 2015 se generaron DNP que suman $239.247 millones (cifra no incluye

reajustes, interés ni recargos). De dicho monto, el 43,7% fue recuperado durante el mes de

generación y el 81% se recuperó dentro de los primeros 4 meses.

Al 31 de diciembre de 2015, en tanto, el stock de deuda reajustada por concepto de cotizaciones

declaradas y no pagadas asciende a $320 mil millones, lo que representa 0,3% del valor del fondo

de pensiones acumulado3. El monto por intereses es de $1.393 mil millones, 1,3% respecto del

valor del fondo de pensiones. Los recargos en beneficio del afiliado ascienden a $274 mil millones,

0,3% respecto del fondo de pensiones. Y finalmente el recargo por gestiones de cobranza que

realizan las AFP es de $75 mil millones, 0,1% respecto del fondo.

En el agregado, la deuda incluyendo intereses, reajustes y recargos es de $2.063 mil millones (que

equivale a US$2.917 millones), 1,9% respecto del fondo de pensiones acumulado (en pesos de

diciembre 2015). De esta cifra, 15,5% corresponde al stock de deuda reajustado por cotizaciones

impagas, 67,6% a los intereses asociados, 13,3% al recargo en beneficio del afiliado y 3,6% al

recargo para costear las gestiones de cobranza de las administradoras.

Es importante señalar que parte de la deuda informada en el cuadro 2 del informe para el año

2015 ($50.597 millones), se encuentra en cobranza prejudicial y las AFP están obligadas a realizar

todas las gestiones necesarias para recuperar el total de la misma. Por lo tanto, no es posible

comparar este total con el de años anteriores. En efecto, al 30 de abril de 2016, la deuda generada

en 2015 (incluyendo reajustes, interés y recargos) baja a $37.600 millones lo que evidencia los

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
 Ley N° 17.322 Art. 31° BIS: La prescripción que extingue las acciones para el cobro de las cotizaciones de

seguridad social, multas, reajustes e intereses, será de cinco años y se contará desde el término de los
respectivos servicios.

3
 Además, a diciembre de 2015 se observaba un stock de deuda por concepto de “declaración y no pago

automático” (DNPA) de MM$ 255.219. 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

efectos de recuperación, tanto por el pago de los empleadores voluntariamente, como por las

gestiones realizadas por las AFP para la recuperación de los montos impagos.

El número de afiliados que actualmente tienen al menos una cotización impaga es de 2.032.262,

mientras que los empleadores deudores son 251.997. Cabe mencionar que el 49,5% 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 (17,28%);

comercio al por mayor y menor, repuestos de vehículos automotores/enseres domésticos

(14,99%) e industrias manufactureras no metálicas (13,07%).

Por otra parte, la cantidad de juicios vigentes al 31 de diciembre de 2015 fue de 801.583, por un

monto de $1.643.005 millones, lo que representa el 79,6% del total de la deuda agregada (que

incluye reajustes, intereses y recargos). Con respecto al monto de deuda en juicio, el 38,8% está

en tramitación, el 49,6% presenta un estado de empleador inubicable, el 11,5% se encuentra en

estado de quiebra de la empresa y el 0,1% del total de deuda corresponde al procedimiento

concursal de liquidación.

Proceso de declaración y no pago de cotizaciones

previsionales (DNP)

El Decreto Ley N° 3.500 en el artículo 19, establece que es obligación del empleador retener las

cotizaciones previsionales y efectuar su depósito en la AFP a la que el trabajador se encuentre

afiliado dentro de los 10 primeros días del mes siguiente al devengamiento de la remuneración. El

empleador que no pague oportunamente las cotizaciones previsionales deberá, mediante un

formulario, realizar una declaración y no pago en la AFP correspondiente dentro del mismo plazo.

En este caso, el empleador reconoce su deuda respecto de sus empleados y ésta genera

responsabilidades civiles que son tratadas en Tribunales de Justicia.

Las AFP están obligadas a seguir las acciones tendientes al cobro de las cotizaciones adeudadas y

sus reajustes e intereses, aun cuando el afiliado se cambie de administradora.

A las deudas previsionales se les aplica reajustes, intereses y recargos que están en la normativa y

cuyos porcentajes son publicados por la Superintendencia de Pensiones en circulares periódicas.

Los reajustes, recargos, intereses y las cotizaciones adeudadas son abonados en la cuenta de

capitalización individual del afiliado. El recargo por las gestiones de cobranza que realizan las AFP

es para la administradora.

Desde la fecha de la declaración y no pago de la cotización y con un máximo de 180 días la deuda

está en cobranza prejudicial y las Administradoras efectúan todas las acciones de cobro

extrajudiciales o administrativas: envío de comunicaciones al empleador, contactos personales y

4

telefónicos, entre otros. Si al término de este periodo aún persiste la deuda, la AFP inicia la

cobranza judicial dictando una resolución y presentando la demanda judicial en Tribunales.

La siguiente figura presenta el cronograma de cobranza de DNP:

Figura 1: Cronograma de declaración y no pago de cotizaciones previsional

5

1. Generación Recuperación de DNP del año 2015

El siguiente cuadro muestra el monto de deuda generada mensualmente durante el año 2015 por

concepto de cotizaciones impagas y declaradas, 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 de cotizaciones de diciembre de 2015.

Durante 2015 se generaron DNP que suman $239.247 millones (cifra no incluye reajustes,

intereses y recargos) Del monto total de la deuda generada en el año 2015, el 43,7% 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 66,1% de la deuda pendiente. Es decir,

al cuarto mes desde el devengamiento de la remuneración, se recupera el 81% de la deuda

generada. Al finalizar abril 2016 se observa que de la deuda generada en 2015 se ha recuperado el

87,3%, 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 1: Generación, recuperación y stock de deuda mensual
MM$ de cada mes

(Desde enero de 2015 a diciembre 2015)
4

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

sin recuperar

a abril 2016

(mm$)

2015-01 19.363 9.038 6.584 1.826 1.915

2015-02 17.507 6.410 7.084 1.821 2.191

2015-03 17.466 7.632 6.193 1.640 2.001

2015-04 19.386 9.023 6.624 1.693 2.047

2015-05 19.100 8.381 7.126 1.540 2.053

2015-06 18.877 7.752 7.595 1.212 2.318

2015-07 19.870 9.594 6.534 1.211 2.531

2015-08 20.004 8.941 7.420 988 2.655

2015-09 21.272 9.145 8.350 945 2.832

2015-10 22.761 10.078 8.318 1.089 3.276

2015-11 20.200 8.130 8.252 723 3.095

2015-12 23.441 10.517 8.953 457 3.513

Total 239.247 104.641 89.033 15.146 30.427

Porcentaje 43,7% 37,2% 6,3% 12,7%

4
 El cierre de la información corresponde al 30 de abril de 2016, por lo tanto en las columnas de

recuperación de los siguientes meses se considera lo recuperado en el año 2016.

6

Fuente: Superintendencia de Pensiones en base a información remitida por las AFP.

2. Evolución de la DNP

La deuda de cotizaciones previsionales al 31 de diciembre de 2015, incluyendo intereses, recargos

y reajustes, alcanzó $2.063.161 millones5 (equivalente a US$ 2.917 millones), monto que

representa el 1,9% 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° 2.

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

compuesto6.

Se observa en el cuadro N°2 que 91,4% del stock de deuda previsional tiene una antigüedad mayor

a 5 años, correspondiente a cotizaciones previsionales por remuneraciones devengadas hasta el

año 2010. A partir de entonces, el incremento porcentual del stock de deuda se ha mantenido en

un porcentaje menor al 2%.

Es importante señalar que parte de la deuda informada en el cuadro 2 para el año 2015 ($50.597

millones), se encuentra en cobranza prejudicial y las AFP están obligadas a realizar todas las

gestiones necesarias para recuperar el total de la misma. Por lo tanto, no es posible comparar este

total con el de años anteriores. En efecto, al 30 de abril de 2016, la deuda generada en 2015

(incluyendo reajustes, interés y recargos) baja a $37.600 millones lo que evidencia los efectos de

recuperación, tanto por el pago de los empleadores voluntariamente, como por las gestiones

realizadas por las AFP para la recuperación de los montos impagos.

5
 El valor de la deuda incluye a todas las cuentas administradas por las AFP.

6
 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.

7

Cuadro 2: Stock de deuda de cotizaciones previsionales
(MM$ de diciembre de 2015)

 Fuente: Superintendencia de Pensiones en base a información remitida por las AFP.

 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 325 0,02 0,02

1982 2.236 0,11 0,12

1983 3.963 0,19 0,32

1984 4.074 0,20 0,51

1985 3.745 0,18 0,7

1986 3.316 0,16 0,86

1987 3.118 0,15 1,01

1988 4.201 0,20 1,21

1989 5.009 0,24 1,45

1990 7.313 0,35 1,81

1991 6.919 0,34 2,14

1992 8.480 0,41 2,55

1993 10.173 0,49 3,05

1994 149.007 7,22 10,27

1995 135.596 6,57 16,84

1996 140.888 6,83 23,67

1997 186.164 9,02 32,69

1998 212.448 10,30 42,99

1999 175.884 8,52 51,52

2000 159.898 7,75 59,27

2001 114.126 5,53 64,8

2002 98.601 4,78 69,58

2003 81.512 3,95 73,53

2004 70.402 3,41 76,94

2005 61.895 3,00 79,94

2006 58.981 2,86 82,8

2007 53.771 2,61 85,41

2008 50.310 2,44 87,84

2009 41.896 2,03 89,87

2010 31.195 1,51 91,39

2011 30.507 1,48 92,87

2012 34.039 1,65 94,51

2013 32.764 1,59 96,1

2014 29.806 1,44 97,55

2015 (cierre

dic 2015) 50.597
2,45 100

2015 (cierre

abr 2016) 37.600
1,82

Total cierre

dic 2015 2.063.161
100

AÑO

8

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, con un

monto total de $1.394 millones, representando el 1,3% del valor de los fondos de pensiones y el

67,6% del stock 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 $320.180 millones corresponden al valor de la deuda

declarada y no pagada por el empleador, reajustada a pesos de diciembre 2015, lo que representa

el 0,3% del fondo de pensiones y el 15,5% del total de stock de deuda7. Adicionalmente, se cobra

un recargo en beneficio al afiliado y otro para pagar las gestiones de cobranza que realizan las AFP.

Estos ítems son equivalentes a $274.463 millones (0,3% del fondo de pensiones y 13,3% de la

deuda total) y $74.691 millones (0,1% respecto del valor de los fondos de pensiones y 3,6% 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.

Para el año 2015, el gráfico presenta el monto del stock de deuda calculada a diciembre de 2015 y

a abril de 2016, con el objetivo de mostrar los efectos del periodo de recuperación mencionado

anteriormente.

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

(MM$ de diciembre de 2015)
8

Fuente: Superintendencia de Pensiones en base a información remitida por las AFP.

7

 Considerando que el cierre de la información es a diciembre de 2015, 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.

8
 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 2015.

9

3. Empleadores con DNP

Desde el inicio del sistema hasta diciembre de 2015, la cantidad de empleadores con deuda

previsional es de 251.997 afectando a 2.032.2629 afiliados con al menos 1 cotización impaga. El

siguiente cuadro presenta la distribución de los empleadores según tramo de deuda, en él se

observa que 49,5% de los empleadores se ubica en los tramos de deuda de hasta $500.000.

Cuadro 3: Número de empleadores que mantienen cotizaciones previsionales impagas
y monto según tramo de deuda

(1981 a 2015)

TRAMOS DE DEUDA POR
EMPLEADOR

 (PESOS)

CANTIDAD
DE

EMPLEADORES

%
empleadores

MONTO TOTAL
DE DEUDA

EN MM$ DE DIC
2015

%
monto

0-5.000 10.999 4,36 2 0

5.001-10.000 1.052 0,42 8 0

10.001-20.000 4.311 1,71 67 0

20.001-50.000 16.274 6,46 571 0,03

50.001-100.000 20.289 8,05 1.499 0,07

100.001-500.000 71.917 28,54 18.129 0,88

500.001-1.000.000 30.293 12,02 21.735 1,05

1.000.001-5.000.000 54.505 21,63 126.911 6,15

5.000.001-10.000.000 15.073 5,98 106.893 5,18

10.000.001-20.000.000 10.812 4,29 152.851 7,41

20.000.001-50.000.000 8.948 3,55 280.089 13,58

Mayor de 50.000.000 7.524 2,99 1.354.407 65,65

TOTAL 251.997 100,00% 2.063.161 100
Fuente: Superintendencia de Pensiones en base a información remitida por las AFP.

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 (17,28%); comercio al por mayor y menor, repuestos

vehículos automotores/enseres domésticos (14,99%) e industrias manufactureras no metálicas

(13,07%). Por su parte, las regiones que concentran la mayor cantidad de deuda son: Región

Metropolitana (45,76%), Bío Bío (11,65%) y Valparaíso (10,05%).

9
 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.

10

Cuadro 4: Monto de cotizaciones impagas por región y actividad económica, al 31 de diciembre de 2015
(MM$ de pesos de diciembre de 2015)

Fuente: Superintendencia de Pensiones en base a información remitidas por las AFP

I II III IV V VI VII VIII IX X XI XII R.M. XIV XV

AGRICULTURA, GANADERÍA,

CAZA Y SILVICULTURA Y PESCA 289 460 3.662 8.219 11.428 10.158 11.894 19.428 6.307 3.557 288 1.360 14.302 3.189 226 94.768 4,59

PESCA 505 593 295 4.836 2.166 73 208 4.281 139 6.116 172 772 2.242 704 285 23.385 1,13

EXPLOTACIÓN DE MINAS Y

CANTERAS 3.592 4.361 12.248 11.026 1.683 1.284 767 11.025 305 304 128 46 9.109 71 131 56.080 2,72

INDUSTRIAS MANUFACTURERAS

NO METÁLICAS
1.516 3.516 2.163 9.090 29.684 8.694 12.289 24.289 8.934 14.044 162 1.623 147.328 3.202 3.044 269.579 13,07

INDUSTRIAS MANUFACTURERAS

METÁLICAS
3.098 8.964 782 3.964 10.839 5.340 3.181 27.992 4.077 3.629 54 347 93.487 2.656 846 169.257 8,20

SUMINISTRO DE ELECTRICIDAD,

GAS Y AGUA

29 61 3 167 49 113 335 96 32 131 16 1 1.930 44 8 3.015 0,15

CONSTRUCCIÓN 6.871 29.440 7.948 11.893 29.480 11.836 9.362 49.560 11.417 11.247 1.364 1.830 167.105 5.436 1.817 356.605 17,28

COMERCIO AL POR MAYOR Y

MENOR; REP. VEHÍCULOS

AUTOMOTORES/ENSERES

DOMÉSTICOS
6.554 14.277 4.508 11.003 30.593 14.123 14.400 27.489 10.750 12.193 883 2.281 153.857 4.649 1.609 309.168 14,99

HOTELES Y RESTAURANTES
933 3.063 850 4.268 9.327 4.369 2.817 6.448 2.565 3.613 191 1.095 25.250 941 996 66.726 3,23

TRANSPORTE,

ALMACENAMIENTO Y

COMUNICACIONES 4.462 8.487 2.032 5.056 16.122 5.636 6.700 15.726 4.013 11.972 573 1.124 64.703 2.479 825 149.912 7,27

INTERMEDIACIÓN FINANCIERA

327 1.195 270 1.021 3.295 761 477 1.057 272 729 24 103 12.693 142 56 22.423 1,09

ACTIVIDADES INMOBILIARIAS,

EMPRESARIALES Y DE ALQUILER

5.895 14.696 3.551 8.058 28.062 5.885 8.694 27.144 6.054 8.309 595 1.788 127.644 2.933 981 250.289 12,13

ADM. PÚBLICA Y DEFENSA;

PLANES DE SEG. SOCIAL,

AFILIACIÓN OBLIGATORIA 0 6 67 128 447 414 1.253 441 514 422 7 215 2.113 615 1 6.643 0,32

ENSEÑANZA 720 2.388 801 3.612 8.312 5.389 2.299 5.089 3.332 3.075 73 299 28.287 1.496 839 66.012 3,20

SERVICIOS SOCIALES Y DE SALUD

104 259 1.150 198 1.836 278 854 433 629 707 1 56 11.521 70 25 18.120 0,88

OTRAS ACTIVIDADES DE

SERVICIOS COMUNITARIAS,

SOCIALES Y PERSONALES
2.188 8.671 4.849 10.799 22.284 13.635 12.146 19.845 7.557 8.713 886 1.027 82.306 3.067 1.066 199.038 9,65

CONSEJO DE ADMINISTRACIÓN

DE EDIFICIOS Y CONDOMINIOS 10 12 1 14 17 7 1 29 10 2 0 0 153 0 1 259 0,01

ORGANIZACIONES Y ÓRGANOS

EXTRATERRITORIALES
0 0 0 0 1.778 0 3 0 2 0 0 0 58 0 0 1.843 0,09

SIN INFORMACION
26 0 0 2 0 0 0 2 0 0 0 0 8 0 0 40

TOTALES 37.121 100.449 45.180 93.354 207.403 87.993 87.680 240.375 66.911 88.763 5.418 13.967 944.096 31.696 12.756 2.063.161 100

PORCENTAJE 1,80% 4,87% 2,19% 4,52% 10,05% 4,26% 4,25% 11,65% 3,24% 4,30% 0,26% 0,68% 45,76% 1,54% 0,62% 100,00%

TOTAL %ACTIVIDAD ECONÓMICA
REGIONES

11

4. Juicios por deudas previsionales vigentes

A diciembre de 2015 se encuentran vigentes 801.583 juicios por deudas previsionales. El monto

total de la deuda en juicio asciende a $1.643.005 millones, lo que representa el 79,6% del total de

stock de deuda actualizada a dicha fecha.

La deuda en juicio se encuentra en los siguientes estados: trámite judicial vigente (38,8%), juicio

vigente con empleador declarado en quiebra (11,5%), estado de juicio con empleador inubicable10

(49,6%) y procedimiento concursal de liquidación (0,1%).

A partir de octubre de 2014, entra en vigencia la Ley N° 20.720 sobre Reorganización y Liquidación

de Empresas y Personas, que deroga del Código del Comercio el Libro IV sobre quiebra y lo

reemplaza por procedimientos concursales, que corresponden a procesos simplificados de

reorganización, liquidación o repactación de deudas. Estos procedimientos se llevan a cabo en

juzgados de letras, especializados en procesos concursales, con plazos pre establecidos, los cuales

benefician a distintos tipos de deudores (empresas, personas jurídicas o personas naturales). La

aplicación de este marco normativo permitiría, entre otros aspectos, una mayor recuperación del

crédito. Adicionalmente, resguarda mejor los derechos de los trabajadores, ya que al iniciar el

procedimiento de liquidación de una empresa, se pone término a los contratos de trabajo, lo que

facilita el pago de indemnizaciones y el acceso del trabajador al Seguro de Cesantía11.

Con respecto a la antigüedad del stock de deuda en juicio, el 9% del monto se concentra en deuda

de más de 20 años, de ésta 62,4% está en estado inubicable y el 11,1% en quiebra. Por otro lado,

el 60,3% 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.

10

 El estado de juicio con empleador inubicable indica que el empleador no pudo ser notificado por el
receptor judicial en el domicilio señalado en la causa.

11
 Libro II Cobranza de Cotizaciones Previsionales, Título IX, Letra B, Capítulo III, Número 3, letra d) del

Compendio de Normas del Sistema de Pensiones.

12

Cuadro 5: Cantidad y monto de juicios en trámite, inubicables y quiebras
MM$ de diciembre de 2015

(1981 a 2015)

Fuente: Superintendencia de Pensiones en base a información remitida por las AFP

AÑO

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

1981 942 161 0 0 4 6 0 0 946 167

1982 6 2 9 11 10 24 0 0 25 37

1983 31 41 296 189 70 169 0 0 397 399

1984 74 51 577 229 75 197 0 0 726 477

1985 325 122 1.194 512 88 358 0 0 1.607 992

1986 555 203 3.595 933 89 405 0 0 4.239 1.541

1987 594 168 2.974 1.219 97 257 0 0 3.665 1.644

1988 744 228 3.759 1.400 103 309 0 0 4.606 1.937

1989 1.339 352 4.037 1.812 96 481 0 0 5.472 2.645

1990 3.182 975 5.632 2.040 89 425 0 0 8.903 3.440

1991 6.777 1.544 9.056 2.943 141 1.278 0 0 15.974 5.765

1992 8.173 2.546 9.457 3.950 106 911 0 0 17.736 7.407

1993 5.591 1.722 8.003 3.346 93 520 0 0 13.687 5.588

1994 6.373 9.984 10.698 25.589 83 3.374 0 0 17.154 38.948

1995 7.163 20.989 14.440 47.871 97 7.649 0 0 21.700 76.509

1996 8.380 26.773 14.196 50.499 157 10.814 0 0 22.733 88.085

1997 9.510 31.444 14.934 57.057 119 5.170 0 0 24.563 93.671

1998 7.684 30.261 17.219 63.889 215 8.941 0 0 25.118 103.091

1999 12.403 36.290 22.211 79.736 271 11.404 0 0 34.885 127.430

2000 11.570 35.112 19.895 63.901 359 26.646 0 0 31.824 125.658

2001 8.423 27.719 16.374 44.483 355 19.128 0 0 25.152 91.330

2002 11.488 36.003 28.704 76.568 521 23.759 0 0 40.713 136.329

2003 9.467 27.991 21.663 58.077 540 11.058 0 0 31.670 97.126

2004 9.344 24.202 13.833 30.072 398 12.590 0 0 23.575 66.864

2005 15.235 25.602 17.329 32.466 300 2.987 0 0 32.864 61.056

2006 21.406 21.120 15.118 23.422 250 2.621 0 0 36.774 47.163

2007 24.293 37.358 15.963 29.511 366 5.299 0 0 40.622 72.169

2008 21.815 18.906 13.240 18.530 354 5.187 0 0 35.409 42.623

2009 30.518 30.115 18.020 29.075 341 3.668 0 0 48.879 62.859

2010 23.821 25.487 10.744 17.109 252 3.365 0 0 34.817 45.961

2011 22.246 19.051 7.419 13.267 278 3.438 0 0 29.943 35.756

2012 25.391 21.494 8.132 9.962 318 6.395 0 0 33.841 37.851

2013 30.231 24.034 8.064 11.809 302 3.980 0 0 38.597 39.823

2014 44.289 54.506 5.744 10.165 366 3.227 103 392 50.502 68.289

2015 39.584 45.656 1.152 2.723 278 2.412 1.251 1.586 42.265 52.376

TOTAL 428.967 638.211 363.681 814.363 7.581 188.453 1.354 1.978 801.583 1.643.005

PORCENT. 53,5% 38,8% 45,4% 49,6% 1,0% 11,5% 0,2% 0,1% 100% 100%

JUICIOS EN TRAMITE NORMAL INUBICABLES QUIEBRAS TOTAL JUICIOS
PROCEDIMIENTO

CONCURSAL DE

LIQUIDACIÓN

13

El cuadro 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 49,7%, 10,3% y 9,5%. Mientras que las regiones con

menos concentración de deuda son las regiones de Magallanes y de la Antártica Chilena, Aysén

del Gral. Carlos Ibáñez del Campo y Arica y Parinacota. Lo anterior es consistente con la

distribución de cotizantes a nivel nacional.

Cuadro 6: Cantidad de juicios, empleadores y monto impago por regiones
MM$ de diciembre de 2015

(Desde 1981 a 2015)

REGIONES
% DE

JUICIOS

NÚMERO DE
EMPLEADORES EN

JUICIO
12

 MONTO IMPAGO
CON JUICIOS EN

MM$ DE DIC 2015

% DEL MONTO
EN JUICIOS

I 3,2% 14.054 40.545 2,5%

II 5,4% 18.296 73.175 4,5%

III 2,2% 8.852 27.080 1,6%

IV 5,6% 16.676 69.181 4,2%

V 11,9% 40.597 156.341 9,5%

VI 4,9% 16.014 62.033 3,8%

VII 5,1% 20.333 60.608 3,7%

VIII 12,1% 43.478 168.744 10,3%

IX 4,3% 16.723 53.614 3,3%

X 3,8% 15.729 63.800 3,9%

XI 0,2% 829 2.257 0,1%

XII 0,6% 2.522 9.259 0,6%

R.M. 38,2% 163.484 816.261 49,7%

XIV 1,5% 6.502 22.868 1,4%

XV 1,1% 6.378 17.237 1,0%
TOTAL 100% 1.643.005 100%

 Fuente: Superintendencia de Pensiones en base a información remitida por las AFP

12

 La suma de los empleadores por región es mayor que los 251.997 empleadores presentados en la
sección 3 de este informe, debido a que un empleador puede tener más de un juicio y en distintas
regiones.

