
 

COSTOS DE ADMINISTRACIÓN DE LOS FONDOS DE PENSIONES 
 

AÑO 2005


 
 COSTOS DE ADMINISTRACIÓN DE LOS FONDOS DE PENSIONES  

AÑO 2005 
 
 
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. 
 
En el año 2005, las Administradoras de Fondos de Pensiones obtuvieron ingresos 
operacionales por un total de 420.992 millones de pesos, que significaron un incremento 
del 7,6% respecto del año 2004. Del total de estos ingresos, un 91% corresponden a las 
comisiones variables y fijas cobradas a los trabajadores cotizantes y a los pensionados por 
las modalidades de retiro programado y renta temporal. A su vez, un 8% del total de 
ingresos operacionales provino de la utilidad del encaje que mantienen las Administradoras 
y un 1% corresponde a otros ingresos operacionales. 
 
Por otra parte, durante el año 2005, las Administradoras incurrieron en gastos operacionales 
que ascendieron a un total de 300.646 millones de pesos, lo que significó un incremento del 
8,7% respecto del año anterior. Del total de los gastos operacionales, un 51% correspondió 
al costo del seguro que cubre a los afiliados de las Administradoras de los riesgos de 
invalidez y fallecimiento durante la vida laboralmente activa. A su vez, un 16% de los 
costos operacionales totales corresponden a remuneraciones al personal administrativo, un 
15% a gastos administrativos, un 11% a remuneraciones al personal de ventas, en tanto que 
el 7% restante corresponde a diversos gastos operacionales. 
 
Durante el año 2005, las Administradoras de Fondos de Pensiones obtuvieron una utilidad 
descontando el Impuesto a la Renta de 90.698 millones de pesos, que representa una 
disminución de 5,3% respecto a la utilidad obtenida en el año 2004, que ascendió a 95.824 
millones de pesos. 
 
El resultado antes señalado significó que la rentabilidad sobre el patrimonio de las AFP 
alcanzó a 22,2% en el año 2005. Por su parte, la rentabilidad medida sobre los activos 
totales, en el mismo período, fue de 14,9%. 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 año 2005 corresponden a 37% y 
24,9%, respectivamente. 
 
En los cuadros N° 1 y N° 2 de este informe se detalla un resumen de los estados de 
resultados de cada una de las Administradoras y el Sistema, tanto en pesos como en 
porcentaje. Asimismo, en el cuadro N° 3 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 operacionales entre los Tipos de Fondos de Pensiones   
 
Ingresos operacionales: 
 
Durante el año 2005, las Administradoras recibieron ingresos por comisiones por un total 
de 382.010 millones de pesos, mientras que la utilidad que generó el encaje fue de 32.468 
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. 

Ingresos por Comisión 
MM$ 

% Utilidad del Encaje  
MM$ 

% 

A 55.633 14,6 5.594 17,2
B 135.393 35,4 8.217 25,3
C 153.257 40,1 15.061 46,4
D 30.736 8,1 3.145 9,7
E 6.991 1,8 450 1,4

Total 382.010 100 32.467 100
 
  
Gastos operacionales: 
 
En relación a los gastos operacionales generados por la administración de los Fondos de 
Pensiones, se debe señalar que un 54% 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, las remuneraciones al personal de ventas, las comisiones pagadas por 
custodia de títulos de los Fondos y los gastos de transacciones en Bolsas de Valores. En 
consecuencia, durante el año 2005 los gastos asignables alcanzaron a 161.286 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. 

Gastos operacionales asignados 
MM$ 

% 

A 19.215 11,9 
B 42.257 26,2 
C 83.644 51,9 
D 13.555 8,4 
E 2.615 1,6 

Total 161.286 100 
 
 
 


 
Dentro de los gastos asignables según el tipo de Fondo, el más significativo es el costo del 
seguro de invalidez y sobrevivencia, el cual en el año 2005 alcanza a 139.786 millones de 
pesos. El desglose por Tipo de Fondo se indica en el siguiente cuadro: 

 
 

Tipo de Fondo 
de origen. 

 Gastos del seguro asignados  
MM$ 

% 

A 17.626 12,6 
B 39.409 28,2 
C 68.560 49,0 
D 11.858 8,5 
E 2.333 1,7 

Total 139.786 100 


 

   

 
CUADRO Nº 1 

RESULTADOS DE LAS ADMINISTRADORAS DE FONDOS DE PENSIONES PERIODO ENERO – DICIEMBRE  DE 2005 
(En miles de pesos de diciembre de 2005) 

 
A.F.P. BANSANDER CUPRUM HABITAT PLANVITAL PROVIDA SANTA MARÍA TOTALES

TOTAL INGRESOS OPERACIONALES 47.883.727       68.299.278 100.931.624 17.561.389 136.847.860 49.468.065 420.991.943

Ingresos por comisiones        43.841.274 61.999.002 92.364.025 16.061.832 123.558.865 44.185.828 382.010.826

Utilidad (Pérdida) del Encaje 4.001.492       5.878.255 7.817.451 1.227.194 9.755.123 3.788.349 32.467.864

Otros Ingresos Operacionales        40.961 422.021 750.148 272.363 3.533.872 1.493.888 6.513.253

TOTAL GASTOS OPERACIONALES -30.392.840      -43.667.498 -67.329.842 -21.535.892 -91.876.553 -45.843.537 -300.646.162 

Remuneraciones al personal administrativo (menos)       -4.689.358 -5.816.815 -12.890.662 -2.734.427 -16.938.304 -4.456.388 -47.525.954 

Remuneraciones al personal de ventas (menos)        -4.941.307 -7.157.969 -4.526.581 -2.575.274 -7.641.934 -6.075.170 -32.918.235

Remuneraciones al directorio (menos) -55.211 -248.414 -389.027 -45.700 -70.892 -74.891 -884.135 

Gastos de comercialización (menos) -1.389.558 -1.506.067      -831.196 -257.356 -696.130 -255.486 -4.935.793

Gastos en computación (menos) -982.729 -719.030      -904.582 -732.205 -2.254.859 -230.352 -5.823.757

Gastos de administración (menos) -3.633.089 -4.571.397      -11.247.417 -2.981.723 -12.298.680 -8.984.674 -43.716.980

Depreciación del ejercicio (menos) -404.183 -606.017      -1.131.527 -213.756 -1.782.625 -460.631 -4.598.739

Amortización del ejercicio (menos) -435.715       -391.469 -67.228 -20.529 -883.565 0 -1.798.506

Prima de seguro de invalidez y sobrevivencia (menos)       -13.689.542 -22.200.051 -35.341.463 -11.448.385 -47.361.607 -24.390.896 -154.431.944 

Otros gastos de operación (menos) -172.148 -450.269     -159 -526.537 -1.947.957 -915.049 -4.012.119

UTILIDAD (PERDIDA) OPERACIONAL 17.490.887       24.631.780 33.601.782 -3.974.503 44.971.307 3.624.528 120.345.781

UTILIDAD (PERDIDA) NO OPERACIONAL -1.536.762 -2.711.748      -2.517.776 -2.252.387 -2.136.329 515.997 -10.639.005

UTILIDAD (PERDIDA) DEL EJERCICIO 13.164.581 18.346.051      25.848.953 -5.243.934 34.813.396 3.769.069 90.698.116
 

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


 

   

 
RESULTADOS DE LAS ADMINISTRADORAS DE FONDOS DE PENSIONES PERIODO ENERO – DICIEMBRE  DE 2004 

(En miles de pesos de diciembre de 2005) 
 

A.F.P. BANSANDER CUPRUM HABITAT PLANVITAL PROVIDA SANTA MARÍA TOTALES

TOTAL INGRESOS OPERACIONALES 43.547.558       61.249.309 96.848.112 16.839.146 125.231.903 47.700.365 391.416.393

Ingresos por comisiones 39.286.569 54.556.698 84.632.887 13.690.774 111.820.299 42.865.557 346.852.784 

Utilidad (Pérdida) del Encaje 4.212.356       6.060.734 8.648.023 1.250.049 11.083.658 4.120.982 35.375.802

Otros Ingresos Operacionales 48.633 631.877 3.567.202 1.898.323 2.327.946 713.826 9.187.807 

TOTAL GASTOS OPERACIONALES -29.217.379      -37.584.940 -62.706.365 -14.222.537 -92.954.823 -39.801.927 -276.487.971 

Remuneraciones al personal administrativo (menos) -4.507.975 -5.469.680 -11.985.242 -2.388.513 -15.768.493 -5.224.082 -45.343.985 

Remuneraciones al personal de ventas (menos)        -5.507.250 -5.733.122 -4.335.289 -3.190.807 -8.389.150 -4.230.018 -31.385.636

Remuneraciones al directorio (menos) -56.727 -242.679 -403.819 -28.419 -75.468 -78.689 -885.801 

Gastos de comercialización (menos) -1.129.034       -745.179 -659.595 -167.140 -487.677 -517.399 -3.706.024

Gastos en computación (menos) -905.048 -999.019      -931.317 -637.978 -866.277 -291.845 -4.631.484

Gastos de administración (menos) -3.601.477 -4.286.164      -9.891.099 -2.689.935 -11.318.432 -8.571.671 -40.358.778

Depreciación del ejercicio (menos) -385.285 -565.029      -1.217.826 -203.359 -1.561.015 -573.398 -4.505.912

Amortización del ejercicio (menos) -437.255       -139.839 -107.407 -16.167 0 0 -700.668

Prima de seguro de invalidez y sobrevivencia (menos)       -12.487.039 -18.986.401 -33.169.718 -4.811.582 -52.622.846 -19.503.974 -141.581.560 

Otros gastos de operación (menos) -200.289 -417.828      -5.053 -88.637 -1.865.465 -810.851 -3.388.123

UTILIDAD (PERDIDA) OPERACIONAL 14.330.179       23.664.369 34.141.747 2.616.609 32.277.080 7.898.438 114.928.422

UTILIDAD (PERDIDA) NO OPERACIONAL -706.068 -1.947.484      -1.404.993 -424.332 635.528 1.407.110 -2.440.239

UTILIDAD (PERDIDA) DEL EJERCICIO 11.393.369 18.395.880      27.574.076 1.737.106 28.226.482 8.497.501 95.824.414
 
Fuente: Ficha Estadística Codificada Uniforme (FECU) individuales de las respectivas Administradoras de Fondos de Pensiones 
 


 

   

 
CUADRO Nº 2 

COMPOSICIÓN PORCENTUAL DEL ESTADO DE RESULTADOS DE LAS ADMINISTRADORAS DE FONDOS DE PENSIONES PERÍODO 
ENERO- DICIEMBRE DE 2005 

(En porcentajes) 
 

A.F.P. BANSANDER CUPRUM HABITAT PLANVITAL PROVIDA SANTA MARÍA TOTALES

TOTAL INGRESOS OPERACIONALES 100,00% 100,00%      100,00% 100,00% 100,00% 100,00% 100,00%

Ingresos por comisiones 91,56% 90,78% 91,51% 91,46% 90,29% 89,32% 90,74% 

Utilidad (Pérdida) del Encaje 8,36% 8,61%      7,75% 6,99% 7,13% 7,66% 7,71%

Otros Ingresos Operacionales 0,09% 0,62% 0,74% 1,55% 2,58% 3,02% 1,55% 

TOTAL GASTOS OPERACIONALES 100,00% 100,00%      100,00% 100,00% 100,00% 100,00% 100,00%

Remuneraciones al personal administrativo  15,43%       13,32% 19,15% 12,70% 18,44% 9,72% 15,81%

Remuneraciones al personal de ventas  16,26%       16,39% 6,72% 11,96% 8,32% 13,25% 10,95%

Remuneraciones al directorio  0,18% 0,57%      0,58% 0,21% 0,08% 0,16% 0,29%

Gastos de comercialización  4,57% 3,45%      1,23% 1,20% 0,76% 0,56% 1,64%

Gastos en computación  3,23% 1,65%      1,34% 3,40% 2,45% 0,50% 1,94%

Gastos de administración  11,95% 10,47%      16,70% 13,85% 13,39% 19,60% 14,54%

Depreciación del ejercicio  1,33% 1,39%      1,68% 0,99% 1,94% 1,00% 1,53%

Amortización del ejercicio  1,43% 0,90%      0,10% 0,10% 0,96% 0,00% 0,60%

Prima de seguro de invalidez y sobrevivencia         45,04% 50,84% 52,49% 53,16% 51,55% 53,20% 51,37%

Otros gastos de operación  0,57% 1,03%      0,00% 2,44% 2,12% 2,00% 1,33%
 
 

Fuente: Cuadro Nº 1 


 

   

 
COMPOSICIÓN PORCENTUAL DEL ESTADO DE RESULTADOS DE LAS ADMINISTRADORAS DE FONDOS DE PENSIONES PERÍODO 

ENERO- DICIEMBRE DE 2004 
(En porcentajes) 

 
A.F.P. BANSANDER CUPRUM HABITAT PLANVITAL PROVIDA SANTA MARÍA TOTALES

TOTAL INGRESOS OPERACIONALES 100,00% 100,00%      100,00% 100,00% 100,00% 100,00% 100,00%

Ingresos por comisiones 90,22% 89,07% 87,39% 81,30% 89,29% 89,86% 88,61% 

Utilidad (Pérdida) del Encaje 9,67% 9,90%      8,93% 7,42% 8,85% 8,64% 9,04%

Otros Ingresos Operacionales 0,11% 1,03% 3,68% 11,27% 1,86% 1,50% 2,35% 

TOTAL GASTOS OPERACIONALES 100,00% 100,00%      100,00% 100,00% 100,00% 100,00% 100,00%

Remuneraciones al personal administrativo  15,43%       14,55% 19,11% 16,79% 16,96% 13,13% 16,40%

Remuneraciones al personal de ventas  18,85%       15,25% 6,91% 22,43% 9,02% 10,63% 11,35%

Remuneraciones al directorio  0,19% 0,65%      0,64% 0,20% 0,08% 0,20% 0,32%

Gastos de comercialización  3,86% 1,98%      1,05% 1,18% 0,52% 1,30% 1,34%

Gastos en computación  3,10% 2,66%      1,49% 4,49% 0,93% 0,73% 1,68%

Gastos de administración  12,33% 11,40%      15,77% 18,91% 12,18% 21,54% 14,60%

Depreciación del ejercicio  1,32% 1,50%      1,94% 1,43% 1,68% 1,44% 1,63%

Amortización del ejercicio  1,50% 0,37%      0,17% 0,11% 0,00% 0,00% 0,25%

Prima de seguro de invalidez y sobrevivencia         42,74% 50,52% 52,90% 33,83% 56,61% 49,00% 51,21%

Otros gastos de operación  0,69% 1,11%      0,01% 0,62% 2,01% 2,04% 1,23%
 
 


 
CUADRO Nº 3 

RENTABILIDAD DE LAS ADMINISTRADORAS DE FONDOS DE PENSIONES: PERÍODO ENERO - DICIEMBRE DE 2005 
 

A. F. P. BANSANDER   CUPRUM   HABITAT PLANVITAL   PROVIDA SANTA MARIA TOTALES 

RENTABILIDAD SOBRE EL 
PATRIMONIO (1) 26,87%       37,67% 29,61% -25,71% 21,65% 8,95% 22,22%
RENTABILIDAD SOBRE ACTIVOS 
TOTALES (2) 19,52       25,19% 21,80% -15,63% 13,69% 6,20% 14,93%
RENTABILIDAD NETA SOBRE EL 
PATRIMONIO (3) 47,88%       148,28% 71,27% -56,86% 30,47% -24,01% 36,99%
RENTABILIDAD NETA SOBRE 
ACTIVOS TOTALES (3) 34,79%       99,16% 52,49% -34,58% 19,27% -16,62% 24,86%

 
RENTABILIDAD DE LAS ADMINISTRADORAS DE FONDOS DE PENSIONES: PERÍODO ENERO - DICIEMBRE DE 2004 

 
A. F. P.   BANSANDER   CUPRUM   HABITAT PLANVITAL   PROVIDA SANTA MARIA TOTALES 

RENTABILIDAD SOBRE EL 
PATRIMONIO (1) 23,65%       47,52% 33,35% 9,30% 17,48% 23,15% 24,80%
RENTABILIDAD SOBRE ACTIVOS 
TOTALES (2) 21,37%       30,13% 23,71% 19,04% 11,35% 14,70% 17,19%
RENTABILIDAD NETA SOBRE EL 
PATRIMONIO (3) 51,49% 203,77% 69,33% 5,38% 16,74% 26,51% 39,36% 
RENTABILIDAD NETA SOBRE 
ACTIVOS TOTALES (3) 46,52% 129,22% 49,28% 11,01% 10,88% 16,83% 27,63% 

 
(1) Corresponde al retorno porcentual (utilidad después de impuestos) que ha obtenido la empresa sobre su patrimonio, excluyendo de este último la utilidad o  pérdida del ejercicio en cuestión y 

sumándole los dividendos declarados en el ejercicio. 
(2) Corresponde a la Utilidad del Ejercicio (después de impuestos) dividido por el Total de Activos al 31 de diciembre de 2004 y diciembre de 2003 respectivamente. 
(3) La rentabilidad neta sobre patrimonio corresponde a la utilidad del ejercicio, menos la utilidad del encaje, la utilidad en empresas de depósito de valores, 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 empresas de depósito de valores, la inversión en sociedades anónimas filiales y la inversión en otras sociedades. 
La rentabilidad neta sobre activos corresponde a la utilidad del ejercicio, menos la utilidad del encaje, la utilidad en empresas de depósito de valores, 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 empresas de depósito de valores, la inversión en 
sociedades anónimas filiales y la inversión en otras sociedades. 
 


