

COSTOS DE ADMINISTRACIÓN DE LOS FONDOS DE PENSIONES

PRIMER SEMESTRE AÑO 2016

 COSTOS DE ADMINISTRACIÓN DE LOS FONDOS DE PENSIONES
PRIMER SEMESTRE AÑO 2016

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 primer semestre del año 2016, las Administradoras de Fondos de Pensiones
obtuvieron ingresos por un total de 356.139 millones de pesos, que significa una disminución
de un 6,4% real respecto del primer semestre del año 2015, el cual ascendió a 380.337
millones de pesos, estos resultados se obtienen de acuerdo a la presentación de los “Estados
Consolidados de Resultados Integrales” de las Administradoras de Fondos de Pensiones,
según el Título VII del Libro IV del Compendio de Normas del Sistema de Pensiones que se
adapta a las normas IFRS. Del total de estos ingresos obtenidos por las AFP, un 91,5%
corresponden a las 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,
un 6,9% del total de ingresos provino de otros ingresos y un 1,6% provino de la utilidad del
encaje que mantienen las Administradoras.

Por otra parte, durante el primer semestre del año 2016, las Administradoras incurrieron en
gastos que ascendieron a un total de 159.289 millones de pesos, lo que significó una
disminución de 3,3% de variación respecto del primer semestre del año anterior, el cual fue
de 164.691 millones de pesos. Del total de los gastos, un 50,7% correspondió al gasto en
personal, el cual considera al personal administrativo y al personal de ventas, repartidos entre
29,5% y 21,2% respectivamente. A su vez, un 39,8% de los costos totales corresponden a
gastos de operación, entre los cuales están administración 24,5%, computación 6,9%, otros
gastos operacionales 4,8% y comercialización 3,6%. Un 9,5% corresponde a depreciación y
amortización.

Durante el primer semestre del año 2016, las Administradoras de Fondos de Pensiones
obtuvieron una ganancia de 160.406 millones de pesos, lo cual representa una disminución de
un 36% real respecto a igual periodo del año anterior, la cual ascendió a 249.307 millones de
pesos de acuerdo a los estados financieros que a partir del año 2010 se confeccionan bajo
normas IFRS.

El resultado antes señalado significó que la rentabilidad sobre el patrimonio de las AFP
alcanzó a 5,8% en el primer semestre del año 2016. Por su parte, la rentabilidad medida sobre
los activos totales, en el mismo período, fue de 5,2%. Respecto a la rentabilidad sobre el
patrimonio y los activos de las Administradoras, sin considerar el valor del encaje, las
inversiones en empresas de depósito de valores y en sociedades que complementan el giro de
las AFP y otros ingresos extraordinarios, los valores durante el período en análisis
corresponden a 8,6% y 7,7%, respectivamente.

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

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

Ingresos:

Durante el primer semestre del año 2016, las Administradoras recibieron ingresos por
comisiones por un total de 325.787 millones de pesos, mientras que la utilidad que generó el
encaje fue de 5.687 millones de pesos. El origen de los ingresos por comisiones y utilidad del
encaje, desglosados por Tipo de Fondo, se señalan a continuación:

Tipo de Fondo
de origen.

Monto de los
ingresos por
comisiones

 MM$

% Utilidad del Encaje
MM$

A 64.048 19,6 -6.148

B 83.013 25,5 -1.564

C 97.751 30,0 3.638

D 33.444 10,3 3.682

E 47.530 14,6 6.079

Total 325.787 100 5.687

Gastos:

En relación a los gastos generados por la administración de los Fondos de Pensiones, se debe
señalar que un 90% 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 primer semestre del año 2016 los
gastos asignables alcanzaron a 143.316 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 21.954 15,3

B 30.857 21,5

C 48.485 33,8

D 20.285 14,2

E 21.736 15,2

Total 143.316 100

CUADRO Nº 1
ESTADO DE RESULTADOS INTEGRALES CONSOLIDADO
(Al 30 de junio de 2016) - (Cifras en M$ junio de 2016)

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

Ingresos Ordinarios 64.772.003 65.122.861 82.738.300 17.899.009 7.091.343 102.913.246 340.536.762

Rentabilidad del Encaje 763.145 1.273.204 2.303.594 140.402 47.518 1.159.440 5.687.303

Prima del Seguro de invalidez y sobrevivencia (menos) 0 0 0 0 -4.921 1.043.727 1.038.806

Gastos de personal (menos) -16.861.920 -15.104.442 -17.879.047 -2.634.291 -3.105.249 -25.185.986 -80.770.935

Depreciación y amortización (menos) -853.423 -8.820.625 -1.327.185 -95.031 -118.833 -3.951.830 -15.166.927

Pérdidas por deterioro (reversiones) neto (menos) 0 0 0 0 0 -56.765 -56.765

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) -15.205.286 -6.835.842 -14.842.067 -3.991.759 -4.047.031 -18.662.359 -63.584.344

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) -27.561 -48.714 -44.108 -108.885 -212.582 -7.486 -449.336

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

230.535 535.048 755.094 52.750 46.489 1.265.590 2.885.506

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

1.599.327 824.201 1.308.167 0 260.021 2.146.569 6.138.285

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

0 0 0 0 0 0 0

Diferencias de cambio 420.735 3.535 -34.672 -329 -775 -196.766 191.728

Resultados por unidades de reajuste 0 24.692 115.451 -1.174 -49.013 -55.598 34.358

Otros ingresos distintos de los de operación 53.433 77.760 216.353 0 60.272 257.627 665.445

Otros gastos distintos de los de operación 0 -5.052 -114.731 -8.497 -3.423 -168.095 -299.798

Ganancia (Pérdida) antes del impuesto 34.890.988 37.046.626 53.195.149 11.252.195 -36.184 60.501.314 196.850.088

Gasto (ingreso) por impuesto a las ganancias -7.710.947 -6.073.412 -11.735.073 -2.551.544 200.602 -8.573.580 -36.443.954

Ganancia (pérdida) de actividades continuadas después de
impuesto

27.180.041 30.973.214 41.460.076 8.700.651 164.418 51.927.734 160.406.134

Ganancia (pérdida) de operaciones descontinuadas, neta de
impuestos

0 0 0 0 0 0 0

Ganancia (pérdida) 27.180.041 30.973.214 41.460.076 8.700.651 164.418 51.927.734 160.406.134

Fuente: Ficha Estadística Codificada Uniforme (FECU) de las respectivas Administradoras de Fondos de Pensiones

ESTADO DE RESULTADOS INTEGRALES CONSOLIDADO
(Al 30 de junio de 2015) - (Cifras en M$ junio de 2015)

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

Ingresos Ordinarios 64.068.583 58.929.687 75.927.558 16.263.060 4.515.875 98.957.129 318.661.892

Rentabilidad del Encaje 7.944.678 8.255.523 10.229.999 742.123 1.030.627 9.587.799 37.790.749

Prima del Seguro de invalidez y sobrevivencia (menos) 0 0 0 0 -9.345 408.361 399.016

Gastos de personal (menos) -16.692.745 -14.580.696 -16.980.898 -2.073.278 -2.888.717 -24.301.768 -77.518.102

Depreciación y amortización (menos) -928.998 -8.625.594 -895.422 -101.920 -113.830 -4.804.710 -15.470.474

Pérdidas por deterioro (reversiones) neto (menos) 0 0 0 0 0 -40.948 -40.948

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) -14.800.285 -6.048.432 -14.299.965 -3.384.140 -3.374.340 -23.064.059 -64.971.221

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) -21.055 -7.347 -36.184 0 -48.644 -8.568 -121.798

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

301.283 266.531 514.244 63.251 30.947 636.307 1.812.563

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

1.306.574 683.692 1.194.703 0 218.079 1.872.401 5.275.449

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

0 0 0 0 0 0 0

Diferencias de cambio 24.878 9.972 -15.607 383 480 112.544 132.650

Resultados por unidades de reajuste 0 -793 75.665 28.609 4.611 -87.007 21.085

Otros ingresos distintos de los de operación 117.368 66.462 361.420 0 81.109 408.481 1.034.840

Otros gastos distintos de los de operación 0 -11.305 -20.042 -7.763 -22.940 -147.126 -209.176

Ganancia (Pérdida) antes del impuesto 41.320.281 38.937.700 56.055.471 11.530.325 -576.088 59.528.836 206.796.525

Gasto (ingreso) por impuesto a las ganancias -9.248.900 67.859.700 -12.307.759 -2.621.702 476.007 -11.803.004 32.354.342

Ganancia (pérdida) de actividades continuadas después de
impuesto

32.071.381 106.797.400 43.747.712 8.908.623 -100.081 47.725.832 239.150.867

Ganancia (pérdida) de operaciones descontinuadas, neta de
impuestos

-75.134 0 0 0 0 0 -75.134

Ganancia (pérdida) 31.996.247 106.797.400 43.747.712 8.908.623 -100.081 47.725.832 239.075.733

Fuente: Ficha Estadística Codificada Uniforme (FECU) de las respectivas Administradoras de Fondos de Pensiones
Nota: En el caso de AFP Provida, la información del periodo enero-junio 2015 difiere de la publicada el año anterior, debido a que fue
actualizada considerando la fusión producida en septiembre de 2015.

CUADRO Nº 2

RENTABILIDAD DE LAS ADMINISTRADORAS DE FONDOS DE PENSIONES: PERÍODO ENERO - JUNIO DE 2016

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

RENTABILIDAD SOBRE EL PATRIMONIO (1) 6,73% 4,01% 14,43% 48,51% 0,44% 4,20% 5,82%

RENTABILIDAD SOBRE ACTIVOS TOTALES (2) 5,69% 3,74% 11,55% 33,85% 0,29% 3,81% 5,16%

RENTABILIDAD NETA SOBRE EL PATRIMONIO (3) 11,89% 5,35% 65,58% 436,69% -0,99% 5,24% 8,63%

RENTABILIDAD NETA SOBRE ACTIVOS TOTALES (4) 10,05% 4,99% 52,48% 304,73% -0,66% 4,77% 7,65%

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

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

RENTABILIDAD SOBRE EL PATRIMONIO (1) 8,22% 15,84% 17,18% 54,71% -0,26% 4,30% 9,63%

RENTABILIDAD SOBRE ACTIVOS TOTALES (2) 7,02% 13,19% 13,16% 43,95% -0,20% 3,78% 8,16%

RENTABILIDAD NETA SOBRE EL PATRIMONIO (3) 11,22% 20,23% 60,64% 275,76% -8,71% 3,98% 12,27%

RENTABILIDAD NETA SOBRE ACTIVOS TOTALES (4) 9,59% 16,84% 46,44% 221,55% -6,59% 3,50% 10,39%

Nota: Esta información del período enero-junio 2015 difiere con la publicada el año anterior, la cual fue elaborada con información de los Estados Financieros Individuales
remitidos por las AFP. Además, en el caso de AFP Provida, la actual información considera la fusión producida en septiembre de 2015.

(1) Corresponde a la Ganancia (Pérdida) después de impuestos dividida por el Patrimonio Neto al 31 de diciembre de 2015 y 2014, según corresponda.

(2) Corresponde a la Ganancia (Pérdida) después de impuestos dividida por el Total de Activos al 31 de diciembre de 2015 y 2014, 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 a junio de 2016 y junio de 2015.

