

SUPERINTENDENCIA DE PENSIONES

CIRCULAR N°

SUPERINTENDENCIA DE BANCOS E INSTITUCIONES FINANCIERAS

CIRCULAR N°

SUPERINTENDENCIA DE VALORES Y SEGUROS

**NORMA DE CARÁCTER
GENERALN°**

TESORERÍA GENERAL DE LA REPÚBLICA

CIRCULAR EXTERNA N°

VISTOS: Los artículos 20 L y 20 O del Decreto Ley N° 3.500, de 1980, agregados por el artículo 91 N° 13 de la Ley N° 20.255, publicada en el Diario Oficial de 17 de marzo de 2008, se imparten las siguientes instrucciones de cumplimiento obligatorio para todas las Administradoras de Fondos de Pensiones e Instituciones Autorizadas.

REF: Forma y plazo en que la Tesorería General de la República efectúa el pago de la bonificación establecida en el artículo 20 O del Decreto Ley N° 3.500, de 1980, y su devolución por parte de las Administradoras de Fondos de Pensiones e Instituciones Autorizadas.

I. ANTECEDENTES LEGALES Y DE NORMATIVA ADMINISTRATIVA

1. El artículo 20 O, del Decreto Ley N° 3.500, de 1980, incorporado por el artículo 91 Nro. 13 de la Ley N° 20.255, establece que los trabajadores dependientes o independientes que hubieren acogido todo o parte de su ahorro previsional al régimen tributario señalado en la letra a) del inciso primero del artículo 20 L, del D.L. 3.500, de 1980, que destinen todo o parte del saldo de cotizaciones voluntarias, depósitos de ahorro previsional voluntario o de ahorro previsional voluntario colectivo, a adelantar o incrementar su pensión, tendrán derecho, al momento de pensionarse, a la bonificación de cargo fiscal que se indica en el citado artículo 20 O.

El monto de esta bonificación será el equivalente al quince por ciento de lo ahorrado por el trabajador por concepto de cotizaciones voluntarias, depósitos de ahorro previsional voluntario o aportes de ahorro previsional voluntario colectivo, efectuado conforme a lo establecido en la letra a) del inciso primero del artículo 20 L.

En cada año calendario la bonificación no podrá ser superior a seis unidades tributarias mensuales correspondientes al valor de la unidad tributaria mensual vigente al 31 de diciembre del año en que se efectuó el ahorro. En todo caso la bonificación procederá respecto de las cotizaciones voluntarias, los depósitos de ahorro previsional voluntario y los aportes del trabajador para el ahorro previsional voluntario colectivo, efectuados durante el respectivo año calendario, que no superen en su conjunto la suma equivalente a diez veces el total de cotizaciones señaladas en el inciso primero del artículo 17 del citado Decreto Ley, efectuadas por el trabajador dentro de ese mismo año.

2. El inciso 4° del artículo 20 O antes citado, dispone que el Servicio de Impuestos Internos determinará anualmente el monto de la bonificación, informándolo a la Tesorería General de la República para que ésta proceda a efectuar el depósito en la Administradora de Fondos de Pensiones e Institución Autorizada que corresponda.

Por Institución Autorizada se entenderá a aquellas Entidades distintas de las Administradoras de Fondos de Pensiones, a que se refiere el inciso primero del artículo 20 del D.L. N° 3.500, de 1980, esto es, bancos e instituciones financieras, administradoras de fondos mutuos, compañías de seguros de vida, administradoras de fondos de inversión, administradoras de fondos para la vivienda y otras autorizadas que cuenten con planes de ahorro previsional de aquellos a los que se refiere el párrafo anterior, autorizados por las Superintendencias de Bancos e Instituciones Financieras o de Valores y Seguros, según corresponda.

3. Para la aplicación de lo anterior, en las Circulares N°s. 1.551 y 3.449 de las Superintendencia de Pensiones y de Bancos e Instituciones Financieras, respectivamente, en la Norma de Carácter General N° 228 de la Superintendencia de Valores y Seguros y en la Resolución N° 116 del Servicio de Impuestos Internos se establece la forma en que dicho Servicio remitirá a la Tesorería General de la República la información necesaria para que ésta efectúe el depósito de la bonificación en las Administradoras de Fondos de Pensiones e Instituciones Autorizadas que correspondan.
4. De conformidad al artículo trigésimo segundo, del Título VIII, sobre Disposiciones Transitorias, de la Ley 20.255, la bonificación establecida en el artículo 20 O del Decreto Ley N° 3.500, en referencia, será aplicable a las cotizaciones voluntarias, depósitos de ahorro previsional voluntario y depósitos de ahorro previsional voluntario colectivo que se efectúen a contar del primer día del séptimo mes siguiente al de su publicación en el Diario Oficial, es decir, desde el 1 de octubre del año 2008.
5. Por otra parte, la Ley N° 20.255, antes citada, agregó un inciso segundo al artículo 42 bis de la Ley sobre Impuesto a la Renta, regulando el régimen tributario a que se refiere la letra a) del inciso primero del artículo 20 L, del D.L. 3500, antes indicado.

II. PROCEDIMIENTO PARA EL PAGO DE LA BONIFICACIÓN

1. Con el propósito que la Tesorería General de la República (TGR) pueda efectuar el depósito de las bonificaciones a que hace referencia el artículo 20 O del D.L. N° 3.500, de 1980, el Servicio de Impuestos Internos remitirá anualmente a esa Tesorería la información establecida en la normativa conjunta señalada en el número 3 del Capítulo I precedente, relativa a los trabajadores que durante el año anterior hayan efectuado cotizaciones voluntarias, ahorro previsional voluntario o ahorro previsional voluntario colectivo acogido a las normas del inciso segundo del artículo 42 bis de la Ley de la Renta.
2. Dentro de los 15 días siguientes a la recepción de la información desde el Servicio de Impuestos Internos, la Tesorería General de la República depositará el monto total de la bonificación en una cuenta corriente de la respectiva Administradora de Fondos de Pensiones o Institución Autorizada remitiéndole, adicionalmente, un archivo con el detalle por cada trabajador del monto de la bonificación. El formato de dicho archivo será definido por la Tesorería el que se pondrá a disposición en su Sitio Web (www.tesoreria.cl). El monto de la bonificación se reajustará de acuerdo a la variación del Índice de Precios al Consumidor (IPC) ocurrida entre el mes de noviembre del año en que se efectuó el ahorro y el mes precedente a aquél en que se efectúe el depósito de la bonificación.

3. Adicionalmente, la Tesorería General de la República remitirá a solicitud de cada Superintendencia y respecto de sus entidades fiscalizadas el archivo señalado en el número anterior.
4. Para que la Tesorería General de la República pueda efectuar el depósito de la Bonificación en la Administradora de Fondos de Pensiones o Institución Autorizada que informó el ahorro, estas Entidades comunicarán mediante formulario electrónico dispuesto en el Sitio Web de la Tesorería los datos requeridos por este Organismo, a más tardar el último día hábil del mes de marzo de cada año.

III. DEVOLUCIÓN DE LA BONIFICACIÓN

1. Por cada retiro que afecte a los montos depositados que se hayan acogido al régimen tributario señalado en la letra a) del artículo 20 L del D.L. N° 3.500, la Administradora de Fondos de Pensiones o la Institución Autorizada que corresponda, girará desde el saldo de la bonificación de la cuenta de ahorro previsional respectiva a la Tesorería General de la República un monto equivalente al 15% del retiro o al saldo remanente de tal bonificación si éste fuere menor a dicho monto. En caso que se retire todo el saldo del ahorro efectuado por el trabajador y el 15% del retiro sea menor al saldo de la bonificación, el valor a devolver a la Tesorería General de la República será por el total de la bonificación.
2. La devolución de la bonificación se efectuará a más tardar al décimo día hábil del mes siguiente a aquel en que se realizó el retiro de ahorro previsional.
3. Cuando el trabajador haya retirado todo o parte de sus aportes con anterioridad a la recepción de la bonificación, la Administradora de Fondos de Pensiones o la Institución Autorizada que corresponda, a más tardar el último día hábil del mes siguiente al de su recepción, deberá devolver a la Tesorería General de la República la totalidad o una proporción de la bonificación, según corresponda.
4. Asimismo, deberá devolverse a la Tesorería General de la República la totalidad de la bonificación cuando el afiliado fallezca y no tenga beneficiarios de pensión de sobrevivencia. En caso contrario, dicha bonificación debe destinarse a pagar pensiones de sobrevivencia de sus beneficiarios.
5. Las Administradoras de Fondos de Pensiones y las Instituciones Autorizadas deberán enterar en la Tesorería General de la República en la forma y plazo establecidos en los números anteriores, los montos devueltos utilizando para ello el formulario que defina dicha Tesorería.

IV. VIGENCIA

La presente norma rige para las bonificaciones correspondientes al ahorro previsional efectuado a contar del 1 de Octubre de 2008.

SOLANGE M. BERSTEIN JÁUREGUI
Superintendente de Pensiones

GUILLERMO LARRAÍN RÍOS
Superintendente de Valores y Seguros

GUSTAVO ARRIAGADA MORALES
Superintendente de Bancos e
Instituciones Financieras

PAMELA CUZMAR POBLETE
Tesorera General de la República

Santiago, de de 2009