
Ediciones Especiales
17 de diciembre de 200846

 Columna “Saldo Crédito Hipotecario (U.F.)”: Saldo del crédito hipotecario otorgado por la
Institución que corresponda expresado en U.F.

 Columna “Monto Actualizado de los Intereses Pagados ($) en Dividendo”: Monto en pesos
($) de los intereses efectivamente pagados en el año calendario respectivo a las entidades
acreedoras anteriormente indicadas, debidamente reajustados por los factores de actuali-
zación publicados por el SII, de acuerdo al mes del pago efectivo, sin incluir otros recargos
como son seguros, comisiones, etc., sino que sólo las cantidades que legalmente se definen
como interés.

 Columna “Número de Certificado”: Folio o número del Certificado que la Institución respectiva
emite a la persona natural, informando el monto de los dividendos hipotecarios pagados o los
aportes enterados, según corresponda.

4. CUADRO RESUMEN FINAL DE LA DECLARACIÓN

 Se deben anotar los totales que resulten de sumar los valores registrados en las columnas
correspondientes.

 El recuadro “Total de Casos Informados” corresponde al número total de los casos que se
está informando a través de la primera columna de esta Declaración Jurada, los que deben
numerarse correlativamente.

5. La omisión de esta Declaración Jurada o su presentación fuera de plazo, será sancionada de
acuerdo a lo previsto en el Artículo 97 N° 15 del Código Tributario.

6.43 Declaración Jurada N° 1899

Formulario N° 1899

INSTRUCCIONES PARA LA CONFECCIÓN DE LA DECLARACIÓN JURADA Nº 1899

1. Esta Declaración Jurada debe ser presentada por las AFP, Bancos, Instituciones Financieras,
Administradoras de Fondos Mutuos, Compañías de Seguros de Vida, Administradoras de
Fondos de Inversión, Administradoras de Fondos Para la Vivienda y otras instituciones
autorizadas por las Superintendecias del ramo, que administren Planes de Depósitos de
Ahorro Previsional Voluntario, Cotizaciones Voluntarias o Ahorros Previsionales Voluntarios
Colectivos, de conformidad a lo establecido en los Nºs. 2 y 3 del Título III del Decreto Ley Nº
3.500 de 1980, de sus afiliados o pensionados o ahorrantes en calidad de trabajador depen-
diente del Artículo 42° Nº 1 de la Ley de la Renta, o en calidad de trabajador independiente
del Artículo 42° Nº 2 de la ley precitada, o de las personas a que se refiere el inciso tercero
del N° 6° del artículo 31, de dicho cuerpo legal.

2. Sección A: IDENTIFICACIÓN DEL DECLARANTE (AFP, 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 INSTITUCIONES AUTORIZADAS POR LAS
SUPERINTENDENCIAS DEL RAMO)

 En esta sección deben señalarse los datos relativos a la identificación del declarante, indi-
cando el RUT, razón social, domicilio postal, comuna, correo electrónico, número de fax y
número de teléfono (en los dos últimos casos se debe anotar el número incluyendo su código
de discado directo).

3. Sección B: DATOS DE LOS INFORMADOS (TITULAR DE LA CUENTA DE AHORRO
PREVISIONAL VOLUNTARIO ACOGIDA A LAS NORMAS DEL ARTÍCULO 42 BIS DE LA LIR)

• RUT TRABAJADOR: Registrar Rut de los trabajadores activos o pensionados que al

31 de Diciembre del año calendario inmediatamente anterior, mantengan ahorros en las

Cuentas de Ahorro Previsional Voluntario, Ahorro Previsional Voluntario Colectivo, Cotiza-

ciones Voluntarias o Depósitos Convenidos, y respecto de aquéllos que hayan efectuado

retiros de dichos ahorros durante el mismo período antes indicado.

• ACTIVO O PENSIONADO: Registrar la calidad que el trabajador mantiene al momento

de efectuar un retiro, esto es, si se encuentra activo o pensionado o persona que cumpla

con los requisitos para pensionarse que exigen los Arts. 3° y 68° letra b) D.L. N° 3.500/80

o D.L. N° 2.448/79, considerados antes de efectuar el retiro.

 Los valores son los siguientes:
o 1 = Activo

o 2 = Pensionado o Persona que cumple con requisitos para pensionarse

• RUT DEL EMPLEADOR: Rut del empleador que realizó depósitos de ahorro previsional

voluntario colectivo y/o depósitos convenidos en favor de sus trabajadores durante el año

calendario inmediatamente anterior. Con todo, este dato debe ser registrado solo cuando

se informen por parte de las AFP e Instituciones Autorizadas, ahorros relacionados con

trabajadores dependientes del Art. 42° N° 1 LIR)

• DEPÓSITOS CONVENIDOS CON EMPLEADOR: En esta columna se deben registrar

los depósitos convenidos que el empleador efectuó en favor del trabajador dependiente,

conforme a lo dispuesto por el artículo 20 del D.L. N° 3.500, de 1980. Monto expresado

en U.F.

• COTIZACIONES PREVISIONALES OBLIGATORIAS TRABAJADOR INDEPENDIENTE

DEL ART. 42 N° 2 DE LA LIR: En esta columna se deben registrar las cotizaciones obli-

gatorias efectuadas por los trabajadores independientes del Art. 42° N° 2 L.I.R, durante

el año calendario inmediatamente anterior. Se hace presente que las cotizaciones que se

deben registrar en esta columna son las efectivamente pagadas al 31 de diciembre del

año calendario respectivo, y no aquellas correspondientes al mes de diciembre o de otro

período que se pagan en enero o en otros meses del año siguiente. Monto expresado en

U.F. Las AFP siempre deben proporcionar esta información, aún cuando el trabajador no

efectúe ahorros previsionales voluntarios en dicha entidad.

• AHORRO PREVISONAL VOLUNTARIO COLECTIVO: En estas columnas se deben re-

gistrar los montos asociados a aportes del empleador y ahorros del trabajador por con-

cepto de ahorro previsional voluntario colectivo acogidos al inciso primero del Art. 42 Bis

de la LIR, que hayan sido realizados durante el año comercial que corresponde informar:

• Aporte Empleador: En estas columnas se deben registrar los montos de los aportes efec-

tuados por el empleador, el monto de los aportes del empleador traspasados al trabajador

y monto de los retiros del empleador, realizados durante el año calendario inmediatamen-

te anterior.

o Aporte Empleador: En esta columna se debe anotar el monto del APVC que aportó el

empleador al ahorro del trabajador en virtud del contrato de APVC celebrado entre

las partes. En el evento, que los aportes del empleador pasen directamente a ser

propiedad del trabajador, o bien, ocurra dentro del mismo período a informar, se debe

indicar dichos montos en esta columna, y a su vez como traspaso al trabajador en la

columna siguiente. Monto en UF.

o Traspaso Empleador: En esta columna se debe anotar el monto de los aportes del

empleador que pasaron a formar parte del patrimonio del trabajador. Monto en UF.

o Retiro Empleador: En esta columna se debe anotar el monto de los aportes del em-

pleador que éste retiró por no pasar tales valores a la propiedad del trabajador por el

no cumplimiento de algunas cláusulas del contrato de APVC., Monto expresado en $,

actualizado al 31 de Diciembre del año comercial respectivo (Ver Nota 3).

o Monto Retención 15%: Se debe registrar la retención de impuesto de 15% efectuada

sobre los retiros del empleador respecto de aquellos aportes del empleador que no

han sido traspasados a la propiedad del trabajador. Monto expresado en $, actualiza-

do al 31 de Diciembre del año comercial respectivo (Ver Nota 3).

• Ahorro del trabajador acogidos al inciso primero del Art. 42 Bis de la LIR: En esta columna

se deben indicar los montos en U.F, correspondientes a los ahorros efectuados por el

trabajador durante el año acogidos al beneficio tributario del inciso primero del artículo 42

bis de la LIR, ya sea, bajo la modalidad directa o indirecta:

o Ahorro Modalidad Indirecta: En esta columna se deben anotar los montos de APVC de

cargo del trabajador que realizó en forma indirecta, a través del empleador para su

depósito en la AFP o Institución Autorizada respectiva. Estos montos corresponden

al mes en que el empleador efectúa el descuento mensual de la remuneración del

trabajador. Monto en UF.

o Ahorro Modalidad Directa: En esta columna se deben anotar los montos de APVC de

cargo del trabajador que éste realizó en forma directa o personalmente, en la AFP o

Institución autorizada respectiva. Monto en UF.

• DEPOSITOS DE AHORRO PREVISIONAL VOLUNTARIO O COTIZACIONES VOLUN-

TARIAS TRABAJADORES DEPENDIENTES O INDEPENDEIENTES ACOGIDOS AL BE-

NEFICIO TRIBUTARIO DEL INCISO 1° DEL ART. 42 BIS O INCISO 3° DEL ART. 50 DE

LA LIR : En esta columna se deben indicar los montos en U.F, asociados a los ahorros

previsionales voluntarios o cotizaciones voluntarias efectuadas en calidad de trabajador

Dependiente e Independiente realizadas durante el año calendario inmediatamente ante-

rior.

• DAPV o Cotizaciones Voluntarias enteradas en calidad de Trabajador Dependiente del

Art. 42 Nº 1 de la LIR: En esta columna se deben indicar los montos en U.F del Ahorro

Previsional Voluntario o Cotizaciones Voluntarias que fueron enterados en calidad de tra-

bajador Dependiente acogidos al inciso primero del Art. 42 Bis de la LIR, ya sea bajo la

modalidad directa o indirecta durante el año calendario inmediatamente anterior. Asimis-

mo, se debe señalar en esta columna los montos de los Ahorros Previsionales Voluntarios

o Cotizaciones Voluntarias efectuadas por las personas a que se refiere el inciso tercero

del N° 6° del artículo 31, de la LIR (empresarios individuales, socios de sociedades de

personas o socios gestores de sociedades en comandita por acciones).

o Ahorro Modalidad Indirecta: En esta columna se deben anotar los montos de DAPV

o cotizaciones voluntarias acogidas al inciso primero del Art. 42 Bis de la LIR realiza-

dos por el trabajador en forma indirecta, es decir, se enteró en las AFP o Institucio-

nes autorizadas a través del empleador. Estos montos corresponden al mes en que

