

COSTOS DE ADMINISTRACIÓN DE LOS FONDOS DE PENSIONES

AÑO 2011

 COSTOS DE ADMINISTRACIÓN DE LOS FONDOS DE PENSIONES

AÑO 2011

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 2011, las Administradoras de Fondos de Pensiones obtuvieron ingresos por
un total de 481.245 millones de pesos, que significa una disminución de un 13,4% real
respecto del año 2010, el cual alcanzó a 555.811 millones de pesos, estos resultados se
obtienen de acuerdo a los estados financieros 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, 449.664 millones de pesos (93,4%) 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, -11.328 millones de pesos (-2,4%) del
total de ingresos provino de la perdida del encaje que mantienen las Administradoras y
42.909 millones de pesos (8,9%) corresponden a otros ingresos.

Por otra parte, durante el año 2011, las Administradoras incurrieron en gastos que
ascendieron a un total de 235.332 millones de pesos, lo que significó un aumento de un
2,8% real respecto del año anterior, el cual fue de 228.950 millones de pesos. Del total de
los gastos, 111.760 millones de pesos (47,5%) corresponden al gasto en personal, el cual
considera al personal de ventas y personal administrativo, repartidos entre 19,6% y 27,9%
respectivamente. A su vez, 94.197 millones de pesos (40,0%) de los costos totales
corresponden a gastos de operación, entre los cuales se incluyen administración (25,6%),
otros gastos operacionales (6,3%), computación (4,9%) y comercialización (3,2%).
Finalmente 26.826 millones de pesos (11,4%) corresponden a depreciación y amortización.

Durante el año 2011, las Administradoras de Fondos de Pensiones obtuvieron una ganancia
de 204.207 millones de pesos, lo cual representa una disminución de un 26,2% real
respecto a igual periodo del año anterior, la cual ascendió a 276.849 millones de pesos.

El resultado antes señalado significó que la rentabilidad sobre el patrimonio de las AFP
alcanzó a 19,4% en el año 2011. Por su parte, la rentabilidad medida sobre los activos
totales, en el mismo período, fue de 15,1%. 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
42,8% y 33,4%, respectivamente.

En el cuadro N° 1 de este informe se detalla un resumen de los estados de resultados 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 año 2011, las Administradoras recibieron ingresos por comisiones por un total
de 449.664 millones de pesos, mientras que la pérdida que generó el encaje fue de 11.328
millones de pesos. El origen de los ingresos por comisiones y la perdida 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 127.963 28,5 -11.631 102,7

B 133.888 29,8 -5.529 48,8

C 136.004 30,2 -148 1,3

D 35.873 8,0 3.556 -31,4

E 15.936 3,5 2.424 -21,4

Total 449.664 100 -11.328 100

Gastos:

En relación a los gastos generados por la administración de los Fondos de Pensiones, se
debe señalar que un 46,0% 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 2011 los
gastos asignables alcanzaron a 108.336 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 22.103 20,4

B 21.594 19,9

C 41.175 38,0

D 15.044 13,9

E 8.421 7,8

Total 108.336 100

CUADRO Nº 1

ESTADO DE RESULTADOS INTEGRALES
(Al 31 de diciembre de 2011) - (Cifras en M$ de diciembre de 2011)

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

Ingresos ordinarios
94.965.408 83.237.750 114.486.113 6.357.223 18.145.447 143.973.683 461.165.624

Rentabilidad del Encaje
-3.326.284 -2.580.195 -1.846.210 2.495 -108.589 -3.469.461 -11.328.244

Prima de seguro de invalidez y sobrevivencia (menos)
0 -1.068.375 -817.075 0 -423.395 2.325.939 17.094

Gastos de personal (menos)
-32.255.637 -23.535.658 -20.529.895 -1.896.995 -5.995.846 -27.545.888 -111.759.919

Depreciación y amortización (menos)
-15.321.886 -1.276.359 -1.895.990 -108.356 -145.544 -8.078.176 -26.826.311

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

Investigación y desarrollo (menos)
0 0 -516.746 0 0 0 -516.746

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

Otros gastos varios de operación (menos)
-26.310.744 -13.091.143 -17.661.690 -3.160.557 -4.749.410 -29.223.059 -94.196.603

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)
0 -1.050.417 -13.115 0 -54.298 -173.012 -1.290.842

Ganancia (pérdida) procedente de inversiones
880.761 106.248 2.244.543 24.933 206.487 1.552.823 5.015.795

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

5.442.707 1.194.466 2.259.366 0 0 12.880.333 21.776.872

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

0 227.502 0 0 0 0 227.502

Diferencias de cambio
40.849 7.707 32.161 978 -2.162 5.675 85.208

Resultados por unidades de reajuste
0 -292.362 188.174 0 -40.936 0 -145.124

Otros ingresos distintos de los de operación
229.414 131.442 262.015 0 244.791 3.579.544 4.447.206

Otros gastos distintos de los de operación (menos)
-24.985 -26.338 -255.354 0 -76.339 -375.990 -759.006

Ganancia (pérdida) antes de impuesto
24.319.603 41.984.268 75.936.297 1.219.721 7.000.206 95.452.411 245.912.506

Gasto (ingreso) por impuesto a las ganancias
-1.688.284 -7.851.602 -14.282.288 -164.602 -1.121.579 -16.597.476 -41.705.831

Ganancia (pérdida) de actividades continuadas, después de
impuesto

22.631.319 34.132.666 61.654.009 1.055.119 5.878.627 78.854.935 204.206.675

Ganancia (pérdida) de operaciones descontinuadas, neta de
impuesto

0 0 0 0 0 0 0

Ganancia (pérdida)
22.631.319 34.132.666 61.654.009 1.055.119 5.878.627 78.854.935 204.206.675

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

ESTADO DE RESULTADOS INTEGRALES
(Al 31 de diciembre de 2010) - (Cifras en M$ de diciembre de 2010)

 CAPITAL CUPRUM HABITAT MODELO PLANVITAL PROVIDA SISTEMA

Ingresos ordinarios 90.754.897 80.451.646 108.949.138 233.670 17.143.980 138.968.452 436.501.783

Rentabilidad del Encaje 16.128.143 15.713.837 19.504.110 2.557 2.073.293 21.885.653 75.307.593

Prima de seguro de invalidez y sobrevivencia (menos) 0 -128.460 -352.511 0 -345.520 -2.337.614 -3.164.105

Gastos de personal (menos) -29.581.121 -21.597.681 -20.770.136 -719.567 -5.864.593 -28.132.889 -106.665.987

Depreciación y amortización (menos) -15.108.007 -918.703 -1.368.575 -24.284 -175.406 -7.892.946 -25.487.921

Pérdidas por deterioro (reversiones), neto (menos) 0 0 0 0 -14.484 -556.000 -570.484

Investigación y desarrollo (menos) 0 0 -298.837 0 0 0 -298.837

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

Otros gastos varios de operación (menos) -21.302.149 -8.927.183 -17.459.316 -974.168 -4.528.521 -28.668.004 -81.859.341

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) 0 -637.664 -1.927 0 -108.500 -167.954 -916.045

Ganancia (pérdida) procedente de inversiones 341.829 37.353 983.388 4.133 176.748 281.803 1.825.254

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 2.722.502 862.410 1.751.160 0 0 11.519.955 16.856.027

Participación en ganancia (pérdida) de negocios conjuntos
contabilizados por el método de la participación 0 198.518 0 0 0 0 198.518

Diferencias de cambio 64.251 857 428 -669 16.479 231.861 313.207

Resultados por unidades de reajuste 0 -287.975 54.741 0 0 0 -233.234

Otros ingresos distintos de los de operación 252.648 109.174 40.275 0 633.740 3.102.148 4.137.985

Otros gastos distintos de los de operación (menos) 59.057 -3.689 -1.139.436 0 -95.990 -196.547 -1.376.605

Ganancia (pérdida) antes de impuesto 44.332.050 64.872.440 89.892.502 -1.478.328 8.911.226 108.037.918 314.567.808

Gasto (ingreso) por impuesto a las ganancias -6.596.482 -10.710.267 -14.414.419 254.849 -250.977 -16.414.165 -48.131.461

Ganancia (pérdida) de actividades continuadas, después de
impuesto 37.735.568 54.162.173 75.478.083 -1.223.479 8.660.249 91.623.753 266.436.347

Ganancia (pérdida) de operaciones descontinuadas, neta de
impuesto 0 0 0 0 0 0 0

Ganancia (pérdida) 37.735.568 54.162.173 75.478.083 -1.223.479 8.660.249 91.623.753 266.436.347

CUADRO Nº 2

RENTABILIDAD DE LAS ADMINISTRADORAS DE FONDOS DE PENSIONES: PERÍODO ENERO - DICIEMBRE DE 2011

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

RENTABILIDAD SOBRE EL PATRIMONIO (1) 5,18% 28,84% 30,95% 108,34% 17,41% 30,06% 19,42%

RENTABILIDAD SOBRE ACTIVOS TOTALES (2) 4,55% 20,48% 24,80% 51,34% 14,19% 20,10% 15,14%

RENTABILIDAD NETA SOBRE EL PATRIMONIO (3) 7,19% 251,34% 114,56% 114,40% 36,76% 71,30% 42,83%

RENTABILIDAD NETA SOBRE ACTIVOS TOTALES (4) 6,31% 178,48% 91,80% 54,21% 29,97% 47,67% 33,39%

RENTABILIDAD DE LAS ADMINISTRADORAS DE FONDOS DE PENSIONES: PERÍODO ENERO - DICIEMBRE DE 2010

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

RENTABILIDAD SOBRE EL PATRIMONIO (1) 8,87% 62,05% 46,83% -261,55% 29,29% 39,49% 28,47%

RENTABILIDAD SOBRE ACTIVOS TOTALES (2) 7,80% 39,13% 32,60% -237,09% 22,26% 25,61% 21,30%

RENTABILIDAD NETA SOBRE EL PATRIMONIO (3) 6,51% 339,45% 98,40% -262,09% 43,54% 59,83% 38,96%

RENTABILIDAD NETA SOBRE ACTIVOS TOTALES (4) 5,72% 214,07% 68,50% -237,59% 33,08% 38,80% 29,14%

(1) Corresponde al retorno porcentual Ganancia (Pérdida) atribuible a tenedores de instrumentos de participación neto de la controladora.

(2) Corresponde a la Ganancia (Pérdida) (después de impuestos) dividido por el Total de Activos al 31 de diciembre de 2010 y 2009 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.

(4) 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.

