
LOGROS Y RETOS A 17 AÑOS DEL SAR
Semana de la Seguridad Social. Senado de la República.

Panel “La reforma de pensiones en México: balance a 17 años”

Carlos Ramírez Fuentes
27 de abril de 2015

2

Mensajes centrales

1. La demografía en el mundo y en México cambia aceleradamente, lo que
repercute en todos los sistemas de pensiones. El cambio es inevitable para
todos los sistemas pensionarios del mundo.

2. Se han logrado importantes avances en materia pensionaria durante las
últimas dos décadas.

3. México cuenta actualmente con una sólida plataforma de ahorro para el
futuro.

4. Persisten, sin embargo, retos significativos.

5. En materia pensionaria, deberemos tomar acciones relevantes para
enfrentar el reto demográfico que se avecina.

3

I. Introducción

II. Antecedentes y Cronología del SAR

III. Avances del SAR a 17 años

IV. México: Retos del sistema

V. Comentarios finales

Índice

4

Demografía: Envejecimiento
poblacional global sin precedentes

Población mayor de 65 años

5

Países
Adecuación de

ingresos
pensionarios

Sostenibilidad
financiera

Impacto
Ámbito de
aplicación

Japón +/- -/+ moderado medio

Corea + - mayor amplio

Luxemburgo +/- + moderado amplio

México Menor limitado

Países Bajos + moderado amplio

Nuevo
Zelanda + Menor amplio

Noruega Menor medio

Polonia + moderado amplio

Portugal - + mayor amplio

República
Eslovaca - + moderado amplio

Eslovenia + moderado amplio

España - + moderado amplio

Suecia + Menor medio

Suiza + Menor limitado

Turquía Menor limitado

Reino Unido + +/- moderado amplio

Reino Estados + Menor medio

Países
Adecuación
de ingresos

pensionarios

Sostenibilida
d financiera

Impacto
Ámbito de
aplicación

Australia + + mayor amplio

Austria + + moderado medio

Bélgica + Menor medio

Canadá + + moderado amplio

Chile + Menor limitado

República
Checa -/+ + Menor amplio

Dinamarca + Menor limitado

Estonia + - Menor limitado

Finlandia - + moderado amplio

Francia +/- + moderado amplio

Alemania + - moderado medio

Grecia - + mayor amplio

Hungría + mayor amplio

Islandia

Irlanda + moderado amplio

Israel + mayor amplio

Italia - + mayor amplio

Reformas pensionarias
en países OCDE (2012 –2014)

 Todos los países de la OCDE hicieron cambios a sus sistema de pensiones en
los últimos 2 años

6

I. Introducción

II. Antecedentes y Cronología del SAR

III. Avances del SAR a 17 años

IV. México: Retos del sistema

V. Comentarios finales

Índice

7

¿por qué surge el imperativo de reformar
el sistema de pensiones anterior?

 Cambio demográfico que hacía inviable el sistema de pensiones de
reparto (reservas inexistentes)

 Inequidad: trabajadores menores ingresos y mujeres quedaban
excluidos de antemano del sistema.

 Erosión del poder adquisitivo de los recursos pensionarios

 Necesidad de ofrecer mayor transparencia

 Permitir mayor voz y voto a los ahorradores de hoy, futuros
pensionados de mañana

8

México: Proyecciones de Población

27 25 22 19 17 15 15 14

66 67
67

65
63

60
57 55

5 7 9 12
14

16
18

18

1 2 2 4

6 8 10 13

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2015 2020 2030 2040 2050 2060 2070 2080

80 y más años 65-79 años 15-64 años 0-14 años

Población por grupos de edad
(por ciento, 2015-2080)

Fuente: World Population Prospects: The 2012 Revision. Unided Nations.
Nota: se utilizó la base de datos con el supuesto de fecundidad mediana.

 1992: Ley del SAR. Modificaciones 2002, 2005, 2007 y 2009

 1994: se crea la CONSAR

 1997: reforma a la Ley del IMSS y se crean las AFORE y SIEFORE

 2007: reforma a la Ley del ISSSTE

 2008: cuentas individuales para los nuevos empleados de CFE y del IMSS

 2013: iniciativa de Ley a la Seguridad Social actualmente bajo discusión

legislativa

ANTECEDENTES
Cronología de Evolución del SAR

9

10

I. Introducción

II. Antecedentes y Cronología del SAR

III. Avances del SAR a 17 años

IV. México: Retos del sistema

V. Comentarios finales

Índice

11

Avances del SAR a 17 años

1. Plena propiedad de los recursos

2. Seguridad y certeza de los recursos

3. Sistema de pensiones financieramente viable

4. Transparencia

5. Rendimientos atractivos (marzo 2015): 6.15% real

6. Impacto macroeconómico relevante

7. Inversión en actividades productivas

Fuente: CONSAR- VICEPRESIDENCIA FINANCIERA.
12

Los rendimientos han sido factor
central para incrementar el saldo de

las cuentas de los trabajadores
Otorgamiento de rendimientos anuales de 12.41% nominal y 6.15% real durante los más

de diecisiete años que lleva el sistema.

Se han podido generar rendimientos netos de comisiones acumulados por más de $1,091.7 mil
millones de pesos, lo que representa 45.9% del saldo del sistema.

Cifras al cierre de marzo en miles de millones de pesos.

0.1 3.1
51.4 88.5 133.9 194.8 249.7 302.7 361.5 424.6

497.9
572.0

686.1
777.7

868.9
976.0

1,077.1
1,176.0

1,300.5

3.0 48.3
37.1

45.4
60.9

54.9
53.0

58.8
63.1

73.3
74.1

114.1

91.6

91.1

107.2

101.1

98.9

124.6
51.9

3.1
5.3 20.0

29.7
53.0

71.5
96.4

113.8
158.2

226.4

259.7

251.4

373.5

516.0

590.2

826.1

874.9

1,072.9
1,091.7

6.2 56.7 108.5
163.6

247.8
322.5

402.1
478.5

587.5

724.3

831.7

937.4

1,151.2

1,384.9

1,566.2

1,903.2

2,050.8

2,373.4
2,444.1

0

500

1,000

1,500

2,000

2,500

dic-97 dic-98 dic-99 dic-00 dic-01 dic-02 dic-03 dic-04 dic-05 dic-06 dic-07 dic-08 dic-09 dic-10 dic-11 dic-12 dic-13 dic-14 mar-15

Aportaciones y Rendimientos en el SAR

Rendimientos netos de comisiones

Aportaciones del Periodo(acumulado del año)

Saldo Inicial del año

Fuente: CONSAR- VICEPRESIDENCIA FINANCIERA.

 -

 100,000

 200,000

 300,000

 400,000

 500,000

 600,000

 700,000

 800,000

 900,000

3
0

-d
ic

-2
0

0
5

3
0

-m
a

r-
2

0
0

6

3
0

-j
u

n
-2

0
0

6

3
0

-s
e

p
-2

0
0

6

3
1

-d
ic

-2
0

0
6

3
1

-m
a

r-
2

0
0

7

3
0

-j
u

n
-2

0
0

7

3
0

-s
e

p
-2

0
0

7

3
1

-d
ic

-2
0

0
7

3
1

-m
a

r-
2

0
0

8

3
0

-j
u

n
-2

0
0

8

3
0

-s
e

p
-2

0
0

8

3
1

-d
ic

-2
0

0
8

3
1

-m
a

r-
2

0
0

9

3
0

-j
u

n
-2

0
0

9

3
0

-s
e

p
-2

0
0

9

3
1

-d
ic

-2
0

0
9

3
1

-m
a

r-
2

0
1

0

3
0

-j
u

n
-2

0
1

0

3
0

-s
e

p
-2

0
1

0

3
1

-d
ic

-2
0

1
0

3
1

-m
a

r-
2

0
1

1

3
0

-j
u

n
-2

0
1

1

3
0

-s
e

p
-2

0
1

1

3
1

-d
ic

-2
0

1
1

3
1

-m
a

r-
2

0
1

2

3
0

-j
u

n
-2

0
1

2

3
0

-s
e

p
-2

0
1

2

3
1

-d
ic

-2
0

1
2

3
1

-m
a

r-
2

0
1

3

3
0

-j
u

n
-2

0
1

3

3
0

-s
e

p
-2

0
1

3

3
1

-d
ic

-2
0

1
3

3
1

-m
a

r-
2

0
1

4

3
0

-j
u

n
-2

0
1

4

3
0

-s
e

p
-2

0
1

4

3
1

-d
ic

-2
0

1
4

Renta Variable Nacional Privados Nacional Estructurados

13

El financiamiento al sector
productivo nacional crece y beneficia

a empresas de distintos tamaños

Cifras en millones de pesos.

TOTAL = 787,389 mdp

Estructurados:
131,980 mdp

Deuda Privada:
479,420 mdp

RV Nacional:
175,989 mdp

Estructurados:
80,640 mdp

Deuda Privada:
367,855 mdp

RV Nacional:
198,543 mdp

Total marzo 2015 = 787,389 mdp

Total marzo 2013 = 647,038 mdp

Actualización: Cierre de marzo de 2015.

14

las SIEFORES han financiado una
amplia gama de proyectos

A través de los diversos tipos de activos y vehículos disponibles en el mercado financiero
del país, las AFORES han participado en proyectos productivos de prácticamente todas
las ramas de la economía nacional:

• Hospitales
• Plantas residuales
• Carreteras
• Vivienda
• Centros Comerciales
• Energía
• Aerolíneas
• Sector financiero
• Parques industriales
• Hoteles
• Sector forestal
• Sector comercial
• Transporte

15

I. Introducción

II. Antecedentes y Cronología del SAR

III. Avances del SAR a 17 años

IV. México: Retos del sistema

V. Comentarios finales

Índice

16

Contexto de los sistemas de pensiones

 No existe un “modelo único” de sistema de pensiones ni existe un modelo

perfecto. El reto es encontrar una combinación adecuada acorde al contexto

institucional y económico del país.

 Una forma ordenada de entender los retos en materia pensionaria que tiene

México frente a sí es observar al sistema de pensiones bajo la óptica del

“modelo de pilares” o sistema multi-pilar.

Retos del sistema

17

18

Modelo multi-pilar de pensiones del
banco mundial: México

Pilar 0 Pilar 1 Pilar 2 Pilar 3

Pilar no contributivo:
pensión básica, con
financiamiento público;
puede ser universal o
por comprobación de
medios. Otorga un
nivel mínimo de
protección

Pilar mandatorio: plan
obligatorio de
pensiones públicas que
se maneja con
contribuciones y, en
algunos casos, con
reservas financieras

Pilar mandatorio:
cuentas individuales
establecidas en un plan
de contribución. Son
planes de pensiones, de
empleo con activos
totalmente financiados

Pilar voluntario:
cuentas individuales
para el retiro,
incapacidad o vejez,
planes privados
ocupacionales o planes
personales de
instituciones financieras

• Afiliados: IMSS, ISSSTE
e independientes

• Empleados: IMSS y CFE

• Plan privado de pensiones
• Contribuciones

voluntarias al SAR

• Universidades públicas y
órganos autónomos

• Gobiernos locales y municipales
• ISSFAM y sector paraestatal
• PEMEX
• Banca de desarrollo

• Pensión para adultos mayores
(65 y más)

• Pensión alimentaria (GDF)

 6 de cada 10 trabajadores de la población ocupada no están cubiertos por la SS

 De acuerdo con el BID1, para el adecuado funcionamiento de un “Pilar Cero” se deben
atender las siguientes recomendaciones:

 Garantizar que todo adulto mayor, independientemente de su estatus laboral,

reciba un nivel de ingreso en la vejez

 Asegurar un monto de beneficio básico para satisfacer ciertas necesidades mínimas

del adulto mayor, pero ser cuidadosos con no desincentivar el empleo formal

 Establecer instituciones independientes que determinen el nivel de la pensión y su

actualización

 Edad de retiro debe actualizarse automáticamente conforme a esperanza de vida

 Financiamiento sostenible del programa

19

Pilar cero:
La cobertura pensionaria es baja

 Aún persisten numerosos sistemas de beneficio definido en gobiernos regionales,
universidades públicas y otros organismos gubernamentales

 Los pasivos de estos sistemas de pensiones son crecientes e imponen un reto
estructural a las finanzas públicas de mediano y largo plazo.

20

Pilar uno:
Pasivos pensionarios crecientes

Gasto programable del sector público
presupuestario en pensiones*

*PIB nominal promedio, base 2008, de los cuatro trimestres de cada año.
**Información obtenida del Presupuesto de Egresos 2014.
Fuente: Cuenta de la Hacienda Pública Federal, Presupuesto de Egresos 2014 e INEGI.

Año
Millones de

pesos
 del Gasto
Corriente

 del PIB

2007 232,069.1 15.4 2.0

2008 254,207.0 15.0 2.1

2009 289,124.5 15.7 2.4

2010 339,552.4 17.2 2.6

2011 388,316.9 17.9 2.7

2012 429,237.4 18.1 2.7

2013 465,699.4 18.9 2.9

2014** 520,927.2 19.7 3.1

 El principal objetivo de los sistemas de pensiones de CD es que los trabajadores
perciban montos pensionarios adecuados al final de su vida laboral

 El factor clave para poder alcanzar mayor pensiones es el monto de aportación. México
posee uno de los niveles más bajos de la OECD.

21

Pilar dos:
Bajas tasas de aportación

Tasas de aportación
(países con CD)

Fuente: OCDE

País Tasa de aportación (%)

Suecia 17.2

Colombia 16.0

Israel 15.0

El Salvador 13.0

Australia 12.0

Dinamarca 10.8

Chile 10.0

Perú 10.0

República

Dominicana
10.0

México (IMSS) 6.5

Costa Rica 4.3

22

Pilar dos:
Régimen de inversión restrictivo

Fuente: Pension Market in Focus 2013, OCDE.

 México tiene uno de los regímenes de inversión más restrictivos de la OECD lo que
limita el potencial de generación futura de rendimientos.

 El entorno financiero global luce complejo para mantener los niveles de rendimientos
actuales.

 A pesar de que las AFORE han logrado una mayor diversificación en los
últimos años, persiste importante concentración en instrumentos de deuda.

Causas del bajo ahorro
voluntario

Responsabilidad ¿Qué hacer?

1. Falta de incentivos monetarios y no-
monetarios

Poder Ejecutivo y
Legislativo Federal /
Empresas

Contribuciones pari passu /sorteos /loterías

2. El proceso para hacer aportaciones
voluntarias es complicado

CONSAR y AFORE
Ofrecer métodos modernos, fáciles y accesibles
para todos los trabajadores del país

3. Falta mayor difusión sobre la
importancia del ahorro voluntario

CONSAR y AFORE;
sector obrero y patronal

Ofrecer mayor información para concientizar
sobre la importancia del ahorro voluntario

4. Incentivos fiscales a las aportaciones
voluntarias más focalizados

Poder Ejecutivo y
Legislativo Federal

Focalizar el incentivo a los trabajadores de
bajos y medianos ingresos

5. Las empresas tienen una baja
participación en la promoción del
ahorro voluntario para el retiro

Sector empresarial Facilitar el ahorro de los trabajadores afiliados

23

Pilar tres:
elevar Ahorro voluntario

 Dado el bajo nivel de aportaciones obligatorias y densidad de cotización, impulsar el
ahorro voluntario es esencial para aspirar a una pensión digna

Fuente: CONSAR con datos al cierre de marzo 2015.

24

I. Introducción

II. Antecedentes y Cronología del SAR

III. Avances del SAR a 17 años

IV. México: Retos del sistema

V. Comentarios finales

Índice

 Con las reformas a la Ley del IMSS (1995) y del ISSSTE (2007) se dio un paso

trascendental para enfrentar el desafío del cambio demográfico que vive el país.

 En sus 18 años de existencia, el SAR muestra avances relevantes.

 No obstante, persisten retos significativos que deben enfrentarse.

 No existe un sistema de pensiones “perfecto” por lo que cualquier agenda de cambio

debe considerar lo mejor de las experiencias ya vividas en México y la de otros países.

 Adoptar dicha agenda de cambio permitirá fortalecer al sistema en beneficio de las

pensiones de los mexicanos.

Comentarios finales

25

LOGROS Y RETOS A 17 AÑOS DEL SAR
Semana de la Seguridad Social. Senado de la República.

Panel “La reforma de pensiones en México: balance a 17 años”

Carlos Ramírez Fuentes
27 de abril de 2015

