

Boletín Informativo acerca de las características del Sistema Privado de Pensiones (SPP) y del Sistema Nacional de Pensiones (SNP)

1.- ¿Por qué es importante informarse adecuadamente respecto de los sistemas pensionarios?

Porque los beneficios y condiciones que puedan obtener los trabajadores con derecho a una pensión dependerán de su elección entre los dos sistemas (público y privado) actualmente existentes en el país. La elección de uno de estos dos sistemas determinará su nivel de protección ante los riesgos que se originen ante la contingencia de terminar su vida laboral (jubilación, incluyendo la invalidez y el fallecimiento).

2.- ¿Entre qué sistemas de pensiones debe elegir un trabajador?

Un trabajador debe elegir entre los siguientes sistemas:

Sistema Privado de Pensiones – SPP	Sistema Nacional de Pensiones – SNP
<p>A cargo de las Administradoras Privadas de Fondos de Pensiones (AFP) que son empresas privadas sujetas a regulación y supervisión por parte del Estado.</p> <p>El SPP funciona mediante una cuenta individual de capitalización (CIC) que pertenece a cada afiliado, donde se abonan los aportes que realiza a lo largo de su vida laboral.</p> <p>El nivel de la pensión depende de los aportes y la rentabilidad que acumule en dicha cuenta más el valor del Bono de Reconocimiento, de ser el caso.</p>	<p>Administrado por la Oficina de Normalización Previsional (ONP)</p> <p>Los aportes realizados por el trabajador activo forman parte de un fondo común que sirve para financiar el pago de las pensiones de los actuales jubilados del SNP.</p> <p>El nivel de la pensión depende del cumplimiento de los requisitos de años de aportación realizados y del promedio de sus remuneraciones en los últimos 12, 24, 36,48 o 60 meses de vida laboral, según la ley aplicable.</p>

Ambos sistemas tienen por finalidad satisfacer las necesidades del afiliado y su familia cuando llegue la etapa de su jubilación, o, con anterioridad, si sufre alguna invalidez o fallece, otorgando protección a sus beneficiarios.

3.- ¿Qué plazo tiene el trabajador para decidir a qué sistema pensionario afiliarse?

El trabajador tiene un plazo de diez (10) días contados desde la entrega del presente boletín informativo para expresar su voluntad de afiliarse al SPP o al SNP, teniendo diez (10) días adicionales para cambiar de decisión, siendo el plazo máximo de elección, la fecha en que percibe su remuneración asegurable.

Vencido este plazo, sin que el trabajador haya hecho su elección, el empleador le requerirá afiliarse a una AFP.

Dicha afiliación se hará a la AFP que cobre la menor comisión por administración¹.

¹ Conforme a lo previsto por la Ley 29903, los nuevos afiliados a partir del 24 de setiembre de 2012, solo se pueden incorporar a la AFP que menor comisión ofrece

Recuerde que si se afilia al SPP ya no podrá regresar al SNP (la decisión es irreversible). Por el contrario, si se afilia al SNP, puede eventualmente migrar al SPP, en cuyo caso sería conveniente la verificación de los aportes efectuados al SNP que se pueden recuperar a través de un Bono de Reconocimiento.

4.- ¿Qué variables se debe tomar en cuenta para decidir un sistema pensionario?

Al momento de decidir el sistema pensionario al cual afiliarse, el trabajador debería evaluar, entre otros aspectos, lo siguiente:

4.1.- Su edad: En el SPP mientras mas joven sea, mayor será la posibilidad de acumulación de recursos en su cuenta individual debido a que el monto estará en relación directa con los años de aportación y la rentabilidad generada por los referidos aportes.

Por el contrario, en el SNP esto dependerá de los años de aportación previamente definidos por ley para gozar del beneficio. Así, el numero mínimo de años de aportación para tener derecho a una pensión de jubilación es de 20, supuesto en el cual el monto de la pensión será igual al 50 %, incrementándose en 4 % por cada año adicional de aportación, hasta llegar al 100 % de la remuneración de referencia o al tope de la pensión máxima (S/. 857.36).

4.2.- El nivel de sus ingresos: En el SPP, mientras mayores sean los ingresos de los aportes del afiliado, mayores serán sus aportes a su cuenta individual, razón por lo cual es de esperarse que perciba una pensión mayor a la que reciban otros trabajadores con igual tiempo de aportes pero menores ingresos.

Por el contrario, en el SNP, si bien es cierto que la pensión esta calculada en función de la remuneración de referencia del afiliado, debe tenerse presente que en este caso el monto de la pensión se encuentra sujeto a un tope máximo (S/. 857.36); razón por la cual, alcanzado el referido tope, resulte irrelevante para el monto pensionario, cualquier incremento en la remuneración del afiliado.

5.- ¿Cuanto se aporta mensualmente a cada sistema pensionario?

Los nuevos afiliados se encuentran afectos al esquema siguiente:

SPP	SNP
<p>El trabajador aporta del siguiente modo:</p> <ul style="list-style-type: none"> • 10 % de la remuneración asegurable destinada a la Cuenta Individual de Capitalización (CIC); • Un porcentaje de la remuneración asegurable destinada a financiar las prestaciones de invalidez, sobrevivencia y gastos de sepelio.² • Una comisión porcentual sobre su remuneración asegurable (comisión por flujo) y/o una comisión sobre el saldo del fondo de pensiones (omisión sobre el saldo)³ por 	<p>El trabajador aporta el 13 % de la remuneración mensual, monto que incluye el financiamiento de los gastos administrativos del sistema.</p>

² El valor de la prima de seguro se determina en base a un proceso de licitación del seguro previsional.

³ El esquema de comisión mixta (comisión sobre el flujo +comisión sobre el saldo) se aplicara para los nuevos afiliados que se incorporen por primera vez al mercado laboral bajo el esquema de licitación, así como a aquellos afiliados que no hayan optado por permanecer en el esquema de comisión sobre el flujo. El esquema de comisión sobre el flujo será aplicable, únicamente, a los afiliados que han optado por permanecer en este.

<p>concepto del servicio de administración de los fondos del afiliado.</p> <p>Los porcentajes de la comisión de la AFP por la administración de aportes, son variables y son determinados por cada administradora. Cabe resaltar que si el trabajador no elige un sistema previsional, será requerido a afiliarse a la AFP que cobre la menor comisión por administración del sistema.</p>	
--	--

6.- ¿A qué beneficios se tiene derecho en los sistemas de Pensiones?

Ambos sistema cubren las contingencias de la jubilación, invalidez así como el fallecimiento, en cuyo caso, otorgan pensiones de sobrevivencia al viudo(a), hijos y/o padres del afiliado o asegurado fallecido, según las disposiciones de cada sistema.

Así, de modo comparativo, los principales beneficios que provee cada sistema son:

SPP	SNP
<ol style="list-style-type: none"> 1. Pensión de jubilación 2. Pensión invalidez 3. Pensión de sobrevivencia 4 (no excede del 100 % de la remuneración mensual del afiliado) <ul style="list-style-type: none"> - 42 % para la viuda sin hijos; - 35 % para la viuda con hijos; - 14 % para cada hijo - 14 % para los padres, en caso se encuentren en condición de dependencia y sean mayores de 60 años. <p>Los hijos reciben pensión hasta los 18 años de edad o más allá de dicha edad si es que se encuentran incapacitados de manera total y permanente para el trabajo.</p> 4. Gastos de sepelio. 	<ol style="list-style-type: none"> 1. Pensión de jubilación 2. Pensión de invalidez 3. Pensión de sobrevivencia (no excede del 100 % de la pensión mensual del asegurado). <ul style="list-style-type: none"> - 50 % para la viuda. - 50 % para los hijos menores de 18 años. La pensión se puede exceder mas allá de tal edad, si es que están incapacitados para el trabajo o siguen estudios de nivel básico o superior de manera ininterrumpida. - 20 % para cada uno de los padres; siempre que no hubiera beneficiarios de viudez u orfandad, sea discapacitado o tengan mas de 60 o mas años de edad en el caso del padre y 55 en caso de la madre. <p>Adicionalmente, estos deben depender económicamente del causante y no percibir ingresos superiores a la probable pensión.</p> 4. Capital de defunción que cumple las mismas funciones que los gastos de sepelio.

⁴ A partir de la entrada en vigencia de la Ley Nro. 29903, las condiciones de acceso a las pensiones de sobrevivencia relativas a la edad serán las mismas que las aplicables en el SNP, incluyendo las referidas al hijo mayor de edad que sigue estudios de manera ininterrumpida de nivel básico o superior, así como también respecto a la edad de la madre, (55) años de edad.

7.- ¿Qué mecanismos de protección en cuanto a jubilación otorga el Estado a los sistemas pensionarios?

El Estado, garantiza el pago de una pensión mínima para los afiliados al SPP o al SNP, siempre que estos cumplan con los requisitos y exigencias definidos en cada sistema. Así, comparativamente se tiene lo siguiente:

SPP	SNP
En el caso de la jubilación, la pensión mínima es de S/. 5,810 anuales que equivale a 12 pagos mensuales de S/. 484.17.	En el caso de jubilación, la pensión mínima asciende a S/. 5,810 anuales que equivale a 14 pagos mensuales de S/. 415

8.- ¿Qué requisitos se deben cumplir para tener derecho a la pensión mínima?

En ambos sistema, la exigencia es tener 65 años de edad.

En el caso del Sistema Nacional además deberá contar con 20 años de aportación, para este efecto deben efectuarse aportes sobre una base no menor a la remuneración mínima vital (RMV) vigente en cada fecha.

En el caso del SPP, además de los requisitos señalados, solo tienen posibilidad de acceder a esta pensión mínima quienes hayan pertenecido al SNP hasta el mes de diciembre de 1992 y luego se hayan incorporado al SPP siempre que la pensión que se alcance con lo acumulado en la Cuenta individual y el Bono de Reconocimiento no llegue a la pensión mínima.

9.- ¿Existe un tope en el monto de la pensión que se percibe en los sistemas pensionarios?

En el SPP no existe un valor tope a la pensión, dado que su valor esta en función a los aportes acumulados por el afiliado en su cuenta individual, el rendimiento alcanzado por dichos aportes a lo largo de los años, y de ser el caso, el valor del bono de reconocimiento. En consecuencia, debe tenerse presente que el pago de la pensión siempre deberá estar respaldado por el saldo en la cuenta individual de capitalización del afiliado.

En el SNP, la pensión si tiene un tope que es determinado por el Estado. A la fecha, la pensión máxima que se otorga en este sistema es S/. 857.36

10.- ¿A qué edad se alcanza la jubilación en ambos sistemas pensionarios?

Tanto en el SPP como el SNP la jubilación se puede alcanzar desde los 65 años.

11.- ¿Se puede acceder a una jubilación antes de la edad de 65 años?

En ambos sistemas existe la posibilidad de jubilarse antes de los 65 años, teniendo en cuenta las siguientes consideraciones:

SPP	SNP
<p>Jubilación anticipada ordinaria: Si la pensión es igual o superior al 50%⁵ de la remuneración promedio de los últimos 120 meses, y registra un mínimo de 72 aportes en el referido periodo. Para esta opción no hay una edad mínima exigible.</p> <p>En este caso, el afiliado se puede pensionar, bajo la modalidad de pensión que elija.</p> <p>Régimen Especial de Jubilación Anticipada: A partir de 55 años los hombres y 50 años las mujeres; siempre que se encuentren en situación de desempleo por doce (12) meses anteriores a la presentación de la solicitud. Si la pensión es igual o mayor a la Remuneración Mínima Vital se otorgará pensión, pero si resulta menor se podrá devolver el 50 % del monto acumulado en la cuenta individual.</p> <p>Este régimen culmina el 31 de diciembre de 2013.</p>	<p>Jubilación Adelantada</p> <ul style="list-style-type: none"> • Hombres: A partir de los 55 años de edad y 30 años de aporte; • Mujeres: A partir de los 50 años de edad y 25 años de aporte. <p>En caso de jubilación adelantada la pensión se reduce en 4 % por cada año de adelanto respecto de los 65 años de edad.</p> <p>Cabe señalar que, además se otorga pensión por los llamados regímenes especiales a los trabajadores mineros, de construcción civil, de la industria del cuero, marítimos, pilotos y periodistas, de acuerdo a su legislación particular.</p>

12.- ¿Que otras características tienen cada uno de los sistemas pensionarios?

Cuando el afiliado se encuentra trabajando:

En el caso del SPP, el afiliado puede eventualmente cambiar a otra AFP si así lo decide, salvo que se trate de un afiliado licitado a la AFP que ofrecía la menor comisión de administración de fondos, pues en tal caso, deberá respetar el plazo de permanencia obligatorio, contados a partir de la fecha de su afiliación en la mencionada AFP.

Excepcionalmente, el afiliado podrá traspasar sus fondos a otra AFP durante el periodo de permanencia obligatorio a una AFP si la rentabilidad neta de comisión por tipo de Fondo de tal AFP resulte menor en comparación al mercado o si esta es declarada en quiebra, disolución o se encuentre en proceso de liquidación.

Asimismo, en el SPP, el afiliado puede escoger entre cuatro tipos de fondos para realizar sus aportes:

- a. Fondo 0 o de protección⁶ (muy bajo riesgo) obligatorio para todos los afiliados al cumplir 65 años y hasta que opten por una pensión de jubilación.
- b. Fondo 1 o Conservador (bajo riesgo), de carácter obligatorio para la administración de recursos de todos los afiliados mayores de 60 y menores de 65 años.
- c. Fondo 2 o Mixto (riesgo medio); y,

⁵ A partir de la entrada en vigencia de la Ley Nro. 29903, el porcentaje que regirá será de 40 % de la remuneración promedio.

⁶ Este tipo de Fondo será aplicable una vez que la Ley Nro 29903 entre en vigencia.

- d. Fondo 3 o de mayor riesgo (pero mayor rentabilidad esperada).

El trabajador tiene la opción de cambiar de tipo de fondo en base al nivel de riesgo que este dispuesto a asumir. Adicionalmente, puede realizar aportes voluntarios con la finalidad de incrementar el saldo de su cuenta individual y mejorar su pensión en el futuro.

En el caso del SNP, el trabajador realiza sus aportes a un solo fondo de carácter colectivo por tanto no existen elecciones adicionales que tomar.

13.- ¿Que otras características son aplicables al momento en que se percibe algún beneficio?

Cuando el afiliado o sus beneficiarios van a recibir algún beneficio (jubilación, invalidez o sobrevivencia):

- En el SPP, el afiliado o sus beneficiarios pueden optar por percibir su pensión en nuevos soles (ajustados a la inflación o una tasa fija anual del 2 %) o en dólares americanos (ajustados a una tasa fija anual del 2 %). En el SNP la pensión se otorga únicamente en nuevos soles y sin ningún mecanismo automático de ajuste en el tiempo.
- En ambos sistemas, se proveen pensiones de carácter vitalicio que otorgan protección ante la jubilación o invalidez del afiliado o asegurado, así como de protección al grupo familiar o beneficiarios, en caso de fallecimiento, de acuerdo con lo antes señalado.

FORMATO DE ELECCIÓN DEL SISTEMA PENSIONARIO

I. DATOS DEL TRABAJADOR	
1. APELLIDO PATERNO	
2. APELLIDO MATERNO	
3. NOMBRES	
4. DOCUMENTO DE IDENTIDAD	DNI
	Carné de extranjería
	Pasaporte
	Libreta del Adolescente Trabajador
5. SEXO	Femenino <input type="checkbox"/> Masculino <input type="checkbox"/>
6. FECHA DE NACIMIENTO	Día <input type="text"/> Mes <input type="text"/> Año <input type="text"/>
7. DOMICILIO	Av. <input type="checkbox"/> Ca. <input type="checkbox"/> Jr. <input type="checkbox"/> Psje. <input type="checkbox"/> Otro: <input type="text"/>
	Nº <input type="text"/>
	Urb. <input type="checkbox"/> AA.HH. <input type="checkbox"/> PP.JJ. <input type="checkbox"/> Otro: <input type="text"/>
	Distrito <input type="text"/>
	Provincia <input type="text"/>
Departamento <input type="text"/>	
II. DATOS DE LA ENTIDAD EMPLEADORA	
1. NOMBRE O RAZÓN SOCIAL	
2. RUC	
3. DPTO. DEL DOMICILIO FISCAL	
III. DATOS DEL VÍNCULO LABORAL	
1. FECHA DE INICIO DE LA RELACION LABORAL	Día <input type="text"/> Mes <input type="text"/> Año <input type="text"/>
2. REMUNERACIÓN	
IV. ELECCIÓN DEL SISTEMA PENSIONARIO	
1. SISTEMA NACIONAL DE PENSIONES (ONP) <input type="checkbox"/>	2. SISTEMA PRIVADO DE PENSIONES (AFP) <input type="checkbox"/>

Firma del trabajador: _____

Ciudad de _____, _____ de _____ de 201_

Constancia de Entrega del Boletín Informativo acerca de las características del Sistema Privado de Pensiones (SPP) y del Sistema Nacional de Pensiones (SNP)

Por medio del presente documento dejo constancia de:

1. Haber recibido de parte de mi empleador _____ , con RUC _____ los siguientes documentos:
 - a. El Boletín Informativo acerca de las características del Sistema Privado de Pensiones (SPP) y del Sistema Nacional de Pensiones (SNP).
 - b. El Formato de Elección del Sistema Pensionario, mediante el cual podré elegir el sistema de pensiones al cual deseo afiliarme.

2. Conocer que en el caso de estar iniciando labores en esta empresa:
 - a. Debo entregar a mi empleador el Formato de Elección del Sistema Pensionario manifestando mi decisión en un plazo máximo de 10 días calendarios, contados a partir de hoy.
 - b. De no entregar a mi empleador el Formato de Elección del Sistema Pensionario manifestando mi decisión en el plazo de 10 días calendarios, contados a partir de hoy, seré afiliado por el mismo al Sistema Privado de Pensiones bajo las condiciones indicadas en el Boletín informativo que me ha sido entregado.

Datos del Trabajador:

Nombres y Apellidos: _____

Tipo y número de documento de identidad: _____

Firma y huella digital:

Ciudad de _____, _____ de _____ de 201_