
Camino a Santa Teresa # 1040 8o. piso, Col. Jardines en la Montaña
Delegación Tlalpan, C.P. 14220, México D.F.

Tel. +52 (55) 3000-2608 y 3000-2548 www. consar.gob.mx

Comisión Nacional del Sistema de Ahorro para el Retiro

Presentación a los medios de
comunicación: Cambios y mejoras en el

Sistema de Ahorro para el Retiro en
beneficio de los trabajadores

Diciembre 2011

Cambios y mejoras en el SAR en beneficio de los
trabajadores

1. Medidas aprobadas
por la Junta de Gobierno
de CONSAR el lunes 5 de
diciembre de 2011

1.1 Comisiones de
las AFOREs para el
año calendario
2012

2. Sistema de Ahorro
Solidario en línea para
los trabajadores al
Servicio del Estado

1.2 Índice de
Rendimiento Neto
(IRN)

2

1. Medidas aprobadas por la Junta de Gobierno de CONSAR

3

SHCP
IMSS

ISSSTE
INFONAVIT

CONSAR

STPS
BANXICO

CNBV
CNSF

CTM
CROC
CROM

CONCAMIN

• La Junta de Gobierno de CONSAR es uno de los órganos de
Gobierno de la Comisión. Es de su competencia la organización y
funcionamiento de las AFOREs y SIEFOREs; las reglas relativas al
régimen de inversión y las de comisiones; así como aprobar la
estructura y la organización de la propia Comisión.

• Está conformada por:

Comisiones

Antes de

entrada en

vigor de la

Reforma 2007

(convertidas)

Entrada en

vigor Reforma

2007

Entrada en

vigor

Reforma

2009

Vigentes

AFORE

15 de junio de

2007

16 de marzo

de 2008

27 de febrero

de 2009

diciembre de

2011

Afirme Bajío 3.29 1.70 1.70 1.51

Azteca 1.96 1.96 1.96 1.67

Banamex 1.84 1.84 1.84 1.45

Bancomer 1.47 1.47 1.47 1.40

Banorte Generali 1.71 1.71 1.71 1.48

Coppel 5.14 3.30 3.30 1.70

Inbursa 1.18 1.18 1.18 1.17

ING 1.82 1.74 1.74 1.48

Invercap 2.48 2.48 1.93 1.72

Metlife 2.26 2.26 1.89 1.69

PensionISSSTE N/A N/A N/A 1.00

Principal 2.11 2.11 1.94 1.52

Profuturo GNP 1.96 1.96 1.92 1.53

XXI 1.90 1.45 1.45 1.40

Promedio Simple 4.06 1.96 1.81 1.48

6 bajas 7 bajas 2 bajas

1.1 El Congreso otorgó a partir de diciembre de 2008
facultades a la Junta de Gobierno de la CONSAR para revisar
las comisiones de las AFORES cada año.

En los últimos cinco años se ha reducido la comisión promedio del sistema
en más de 63%, lo que ha significado un ahorro acumulado para los
trabajadores de 4,915 millones de pesos al año.

4

1.18 1.18 1.18 1.18
1.17

3.30 3.30

1.96

1.72

1.00 1.00
1.00

4.06

1.96
1.77

1.58
1.48

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

Convertidas
15 Jun 2007

16 Mar
2008

27 Feb
2009

2010 2011

Po
rc

en
ta

je
 s

ob
re

 s
al

do

Mínima AFOREs

Máxima AFOREs

PensionISSSTE

Promedio*

1.1 Evolución de las comisiones en los últimos años

Comisiones de las AFOREs 2007-2011
(Comisiones Promedio, Mínimas y Máximas) 28.0

 27.07

* Promedio simple de las comisiones de las AFOREs y PensionISSSTE

P
o

rc
en

ta
je

 s
o

b
re

 S
al

d
o

5

• A septiembre de 2011, existen en Chile 6 Administradoras de
Fondos de Pensiones (AFPs) en operación que administran 133 mil
millones de dólares (55% del PIB).

 La comisión promedio cobrada por las AFPs es de 1.55% sobre
el saldo administrado.

 La comisión se ha mantenido sin cambios desde 2010.

Fuente: Chile: Pension fund snapshot. Credit Suisse, 13/oct/2011.

La comisión promedio 2011 de 1.48% de las AFOREs* se ubica por
debajo de la comisión promedio cobrada en Chile por las AFPs que es
de 1.55%.

* Promedio ponderado por los activos netos de las Siefores Básicas. Tanto el promedio simple como el ponderado consideran a PensionISSSTE.

1.1 A sus 14 años de operación, el SAR muestra un mejor
desempeño que Chile a sus 30 años.

6

1.1 Las AFOREs presentaron sus propuestas de bajas de
comisiones para el 2012. Las comisiones autorizadas por la
Junta de Gobierno son:

Esto representa una baja adicional de 6.6% respecto de los cobros de
2011, lo que implicará un ahorro acumulado de 6,638 millones de pesos
entre 2007 y 2012, beneficiando a los trabajadores con más ahorros para
su pensión.

7

*Banorte Generali cobrará 1.40% durante 13 días de enero de 2012, antes de la fusión con XXI.

*

1.1 Con las comisiones aprobadas para el año 2012 se
logrará lo siguiente:

1.20 1.30 1.40 1.50 1.60

Promedio simple
de Comisiones

2011
1.48%

Promedio simple
de Comisiones

2012
1.38%

Ahorro para los
trabajadores por más

de $1,723 mdp

10 Pb

• El promedio simple de las comisiones se reduce de 1.48% a 1.38%

• El promedio ponderado de las comisiones se reduce de 1.44% a
1.32%

• Se beneficia a 39.2 millones de trabajadores, generándoles un
ahorro adicional de más de 1,723 mdp al año respecto de los cobros
de 2011.

8

D
e

 la
 G

e
n

te
, 2

7
.0

7

B
a

n
a

m
e

x
,

1
.8

4

B
a

n
co

m
e

r,
 1

.4
7

IN
G

,
1

.8
2

P
ro

fu
tu

ro
 G

N
P

,
1

.9
6

In
b

u
rs

a
,

1
.1

8

X
X

I,
 1

.9
0

B
a

n
o

rt
e

 G
e

n
e

ra
li

,
1

.7
1

P
ri

n
ci

p
a

l,
 2

.1
1

In
v

e
rc

a
p

,
2

.4
8

M
e

tL
if

e
,

2
.2

6

A
zt

e
ca

,
1

.9
6

A
ct

in
v

e
r,

 2
.3

3

A
rg

o
s,

 1
.1

8

H
S

B
C

,
1

.7
7

Ix
e

,
2

.1
9

S
a

n
ta

n
d

e
r,

 1
.7

4

S
co

ti
a

,
2

.3
3

1.00 1.20 1.40 1.60 1.80 2.00 2.20 2.40 2.60

1.1 Dispersión

Comisiones Convertidas

Junio 2007

B
an

o
rt

e
 G

e
n

e
ra

li,
 1

.7
1

P
ro

fu
tu

ro
 G

N
P

,
1

.9
6

3.0 5.1 17.4 27.0

A
fi

rm
e

 B
aj

ío
, 3

.2
9

C
o

p
p

e
l,

5
.1

4

A
h

o
rr

a
A

h
o

ra
, 1

7
.4

9

Comisiones 2012

Dispersión

Promedio

4.06%

2,589 pb

B
a

n
a

m
e

x,
 1

.2
8

B
a

n
co

m
e

r,
 1

.2
8

IN
G

,
1

.3
1

P
ro

fu
tu

ro
 G

N
P

,
1

.3
9

In
b

u
rs

a
,

1
.1

7

X
X

I,
 1

.3
3

B
a

n
o

rt
e

 G
e

n
e

ra
li

,
1

.4
0

P
ri

n
ci

p
a

l,
 1

.4
8

In
v

e
rc

a
p

,
1

.5
9

C
o

p
p

e
l,

 1
.5

9

M
e

tl
if

e
,

1
.5

4
A

zt
e

ca
,

1
.5

2
A

fi
rm

e
 B

a
jí

o
,

1
.5

0

P
e

n
si

o
n

IS
S

S
T

E
, 0

.9
9

0.90 1.00 1.10 1.20 1.30 1.40 1.50 1.60 1.70 1.80

P
en

si
o

n
IS

SS
TE

, 0
.9

9

B
an

o
rt

e
G

e
n

e
ra

li,
 1

.4
0

P

ro
fu

tu
ro

 G
N

P,
 1

.3
9

 A
fi

rm
e

B
aj

ío
, 1

.5
0

Promedio: 1.38%

Dispersión: 60 pb

 B
an

o
rt

e
G

e
n

e
ra

li,
 1

.4
0

 P

ro
fu

tu
ro

 G
N

P,
 1

.3
9

9

1.18 1.18 1.18 1.18 1.17
1.17

3.30 3.30

1.96
1.72

1.59

1.00 1.00 1.00 0.99

4.06

1.96
1.77

1.58
1.48

1.38

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

Convertidas
15 Jun 2007

16 Mar
2008

27 Feb
2009

2010 2011 Propuestas
2012

P
o

rc
en

ta
je

 s
o

b
re

 s
al

d
o

Mínima AFOREs

Máxima AFOREs

PensionISSSTE

Promedio*

Entre 2011 y 2012, la comisión promedio de las AFOREs y PensionISSSTE
se reduce en 6.6% (10 puntos base) al pasar de 1.48% a 1.38%.

1.1 La comisión promedio del sistema* se reduce en un
66% (268 pb) desde 2007

Evolución de las Comisiones de las AFOREs 2007-2011

(Comisiones Promedio, Mínimas y Máximas)
27.07

* Promedio simple de las comisiones de las AFOREs y PensionISSSTE

28.0

P
o

rc
en

ta
je

 s
o

b
re

 S
al

d
o

1.17
1.17

1.72

1.59

1.00
0.99

1.48

1.38

10

11.64%

8.61%

6.57%

5.10%

3.88%
3.37%

3.02%
2.62%

2.13% 1.87% 1.73% 1.65% 1.52% 1.39% 1.33%

0%

2%

4%

6%

8%

10%

12%

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011* 2012e

Comisión Implícita cobrada por las AFOREs
(Porcentaje sobre saldo)

1.1 La comisión implícita en 2012 es de 1.33%; entre 2007 y 2012,
la disminución en la comisión implícita será de 29% (6.6% anual).

1/ Ingresos por comisiones de las AFOREs / Recursos de los Trabajadores Promedio del año. Incluye a PENSIONISSSTE. Los ingresos por comisiones excluyen las comisiones
por servicios de administración de las cuentas cuyos recursos están invertidos en Banco de México.
* Incluye estimación para los meses de noviembre y diciembre de 2011.

11

1.1 Las reducciones en 2012 de las comisiones tienen los
siguientes beneficios:

12

• Las propuestas de nueve AFOREs se ajustaron a los criterios
definidos.

• Por primera vez, las tres AFOREs más grandes del mercado
(Banamex, Bancomer e ING) cobrarán comisiones por debajo del
promedio ponderado del sistema.

• Las tres AFOREs más grandes administran el 45% de los activos y
39% de las cuentas del sistema, por lo que la disminución de sus
comisiones beneficia a 16.4 millones de trabajadores con un
ahorro por 1,081 millones de pesos.

• El 48% de las cuentas y el 59% de los recursos del sistema se
encuentran en las cinco AFOREs cuya comisión se ubica por
debajo del promedio ponderado (Banamex, Bancomer, ING,
Inbursa y PensionISSSTE).

• En promedio, las AFOREs bajan sus comisiones un 6.6% con
respecto a 2011.

13

CONCEPTO DE AHORRO MILLONES DE PESOS

Ahorros 2007-2011 4,915

Ahorros 2011-2012 1,723

Ahorros 2007-2012 6,638

Ahorros 2011-2012 solo

de las tres principales

AFOREs

1,081

*Los cálculos se obtienen tomando en cuenta el promedio ponderado

de las comisiones del sistema.

AHORROS PARA LOS TRABAJADORES*

1.2 Índice de Rendimiento Neto (IRN)

• El IRN combina el pilar de comisión con el pilar de rendimiento
para facilitar la toma de decisiones de los trabajadores.

14

SAR

A
P
O

R
TA

C
IO

N
E
S

R
E
N

D
IM

IE
N

TO
S

C
O

M
IS

IO
N

E
S

1.2 Índice de Rendimiento Neto (IRN)

• El IRN es un indicador vigente desde 2008 que permite conocer el
rendimiento que otorgan las AFOREs, ya descontada la comisión.

• Se trata de un indicador que da gran transparencia al sistema.

• Es un indicador claro y sencillo que pueden comprender y utilizar
los trabajadores para comparar a las AFOREs y seleccionar la que
más convenga para aumentar su ahorro y por ende su pensión.

• Promueve la competencia en el SAR al ser un factor determinante
en los traspasos.

• Fomenta la obtención de mejores pensiones.

Con la experiencia adquirida en los 3 años y medio en que se ha
usado como variable de competencia en el SAR, se hizo evidente la
necesidad de realizar algunas mejoras al IRN.

15

1.2 Mejoras al IRN

16

1. Dado que se trata de un sistema de pensiones, se amplió el plazo
del IRN de 3 a 5 años.

2. Se hacen adecuaciones técnicas para que el promedio sea móvil y
capture de mejor manera la tendencia de los rendimientos.

3. Se busca evitar traspasos por cambios bruscos por volatilidad.

Con estas mejoras el indicador es más representativo de la capacidad
de gestión de las AFOREs, aún en periodos de elevada volatilidad en
los mercados.

1.2 Resultados de las mejoras al IRN

Las modificaciones al Índice de Rendimiento Neto (IRN) tienen las
siguientes ventajas:

1. El indicador es más representativo de la capacidad de gestión
de las AFOREs en el largo plazo.

2. Fomenta la planeación de inversiones a largo plazo y con ello
mejores rendimientos para los trabajadores.

3. El indicador es menos sensible a la volatilidad transitoria.

4. Permite a los trabajadores comparar mejor entre las AFOREs y
ver cuál de ellas le generará mayores ganancias en el largo
plazo.

17

• Uno de los grandes beneficios del SISTEMA DE CUENTAS
INDIVIDUALES para los trabajadores al Servicio del Estado es el
Ahorro Solidario.

2. Se facilita el ahorro solidario para los trabajadores al
servicio del Estado

18

• El ahorro solidario es un ahorro voluntario, adicional a la
contribución obligatoria (que en el caso de los trabajadores que
cotizan al ISSSTE es de 11.3% del salario básico de cotización),
que consta de una aportación de la Dependencia de $3.25 por
cada peso que el trabajador deposite.

2. Con el Ahorro Solidario la contribución al ahorro para el
retiro se puede casi duplicar…

19

Opción
Aportación del

Trabajador

Aportación del

Gobierno

La aportación a la cuenta

individual de ahorro para el

retiro pasa1

A
1% del Salario

Básico (SB)
3.25% del SB de 11.3% a 17.04%

B
2% del Salario

Básico (SB)
6.5% del SB de 11.3% a 21.29%

1 De acuerdo a la ley del ISSSTE, la Cuota Social equivale a 5.5% del SMGVDF vigente a julio de 1997 actualizado trimestralmente conforme al INPC. La tabla
considera el porcentaje que representa la Cuota Social del salario promedio de los cotizantes al ISSSTE, el cual se ubica en cuatro Salarios Mínimos, y
asciende a 1.49% del Sueldo Básico

Hay dos opciones:

• Es un sistema en línea que facilita la información y el trámite de
ahorro solidario para los trabajadores al servicio del Estado.

20

2. Antes, el ahorro solidario se podía hacer solamente a través del
área de recursos humanos de la Dependencia (opción que sigue
vigente) pero ahora existe un esquema más sencillo por Internet, el
SIAS (Sí al Ahorro Solidario).

• Ofrece información general acerca del ahorro solidario, su
funcionamiento y beneficios.

• Permite a los trabajadores darse de alta para hacer ahorro
solidario con descuento ya sea del 1% o del 2% del salario
básico de cotización.

21

• Posibilita también modificar una decisión previa de ahorro
solidario:
 Dejar de aportar
 Aportar más (incrementar del 1% al 2% del salario básico de

cotización)
 Aportar menos (disminuir del 2% al 1% del salario básico de

cotización)

• Permite a las Dependencias y Entidades contar con información
precisa y en tiempo real acerca de los trabajadores que han
elegido el beneficio.

2. El SIAS…

22

• Para un trabajador con un salario mensual equivalente a 3
salarios mínimos ($5,383.8), las aportaciones de Ahorro Solidario
bajo las 2 opciones equivaldrían a los siguientes montos
mensuales:

2. Ejemplo de aportación de ahorro voluntario

Opción
Aportación del

Trabajador

Aportación del

Gobierno

Aportación total de

la cuenta del

trabajador

A $53.83 $174.97 $228.80

B $107.67 $349.95 $457.62

Conclusiones

1) En los 5 años del presidente Calderón las comisiones han bajado
en suma 63%.

2) El IRN fortalecido es un mecanismo más robusto y transparente
que mejora la competencia y facilita comparaciones para los
trabajadores.

3) El SIAS ¡Sí al Ahorro Solidario! Facilitará significativamente a los
trabajadores al servicio del Estado su participación en este
esquema de ahorro voluntario que puede hasta duplicar la
contribución a la pensión.

23

Los nuevos ahorros totales para los trabajadores derivados de las
bajas en las comisiones sumarán: 6,638 millones de pesos.

