

CIRCULAR N° 2714

SANTIAGO, 11 FEB. 2011

**CENTRAL DE RIESGO FINANCIERO DE LAS C.C.A.F.
IMPARTE INSTRUCCIONES SOBRE EL MODELO DE REPORTE Y SOLICITA
INFORMACIÓN.**

ÍNDICE

MATERIA	PÁGINA
I. Antecedentes generales	3
II. Modelo de reporte	3
a) Archivo "AFILI1": Antecedentes de Afiliados Vigentes.	3
b) Archivo "AFILI2": Antecedentes de la Situación Económica de los Afiliados Vigentes.	4
c) Archivo "EMPRESA": Antecedentes de las Empresas Afiliadas Vigentes	4
d) Archivo "COLOC1": Información de Colocaciones Vigentes o Morosas Registradas en el Balance.	4
e) Archivo "INCOB1": Información de Colocaciones con Morosidad Castigadas o Completamente Provisionadas Registradas Fuera de Balance.	4
f) Archivo "GARAN": Información de Garantías Vigentes.	4
g) Archivo "BENEF": Información de Beneficios Adicionales Otorgados en el Mes.	4
h) Archivo "resúmenes": Documento Electrónico de Resumen.	4
III. Vigencia	5
a) Periodo de transición.	5
b) Entrada en régimen.	5
IV. Autorización de Usuarios	5
V. Jornada de Capacitación	6
VI. Plan de Poblamiento Incremental	6
Listado de Anexos	
ANEXO 1: Formato de Archivos Planos	7
ANEXO 2: Diccionario de Archivos Planos	38
ANEXO 3: Formato de Documento Electrónico (XML)	51
ANEXO 4: Instrucciones Generales	64

Esta Superintendencia, en ejercicio de sus facultades fiscalizadoras que le confieren las Leyes N°s.16.395 y 18.833 y en el marco de la implementación de un modelo de Supervisión Basado en Riesgos aplicable a las Cajas de Compensación de Asignación Familiar, ha estimado pertinente impartir las siguientes instrucciones referidas al reporte de información y beneficios pagados por las Cajas de Compensación de Asignación Familiar (C.C.A.F.).

I. Antecedentes generales

Con el objeto de contar con información oportuna y válida, esta Superintendencia, se encuentra implementando el proyecto denominado “Central de Riesgo Financiero de las Cajas de Compensación de Asignación Familiar” (Central de Riesgo Financiero). Dicho Sistema de Información tiene por objetivo facilitar el cumplimiento de la normativa vigente relativa al riesgo de crédito, por lo que se requiere contar con un sistema que apoye las tareas de supervisión y monitoreo de dicha normativa y entregue información actualizada, tanto a los afiliados como a las Cajas de Compensación de Asignación Familiar, acerca del endeudamiento de los afiliados en el sistema de C.C.A.F. y otra información de interés general.

Además, el Sistema de Información busca facilitar a esta Superintendencia las labores de supervisión de los beneficios adicionales que entregan las C.C.A.F. a sus afiliados.

Dicho Sistema de Información considera la creación de una herramienta de reporte a disposición de las Cajas de Compensación, cuyo principal objetivo es facilitar la entrega de información a esta Superintendencia, sirviendo de fuente centralizada de reporte, con instancias de validación oportunas, procesos de autenticación de usuarios y certificación de los datos enviados.

En este sentido, las Cajas de Compensación de Asignación Familiar tendrán un rol fundamental en el éxito de este proyecto, siendo estas entidades las encargadas de proveer los datos necesarios y mantener actualizada la “Central de Riesgo Financiero”.

Finalmente, considerando que las entidades fiscalizadas ya han sido debidamente informadas sobre la naturaleza y alcance de este proyecto, junto con recoger sus observaciones y comentarios en el modelo final de reporte considerado en esta Circular, esta Superintendencia procede a entregar los lineamientos generales que deben seguirse para el reporte de información de la “Central de Riesgo Financiero”.

II. Modelo de reporte

Las C.C.A.F. deberán realizar el envío mensual de las nóminas de datos y archivos de resumen que se describen a continuación, siguiendo la estructura descrita en los Anexos 1 al 4 de la presente Circular y alcance instruido en las letras a) a la h) siguientes:

a) Archivo “AFILI1”: Antecedentes de Afiliados Vigentes.

Corresponde a un archivo plano que deberá contener el detalle de los antecedentes personales de todos los afiliados vigentes al cierre del mes de la información reportada. El detalle de los campos y el formato requerido por esta Superintendencia se presentan en los Anexos 1, 2 y 4.

Archivo “AFILI2”: Antecedentes de la Situación Económica de los Afiliados Vigentes.

Corresponde a un archivo plano que deberá contener antecedentes referidos a la situación socioeconómica de los afiliados vigentes, a la fecha de cierre de la información reportada. El detalle de los campos y el formato requerido por esta Superintendencia se presentan en los Anexos 1, 2 y 4.

b) Archivo “EMPRE”: Antecedentes de las Empresas Afiliadas Vigentes.

Corresponde a un archivo plano que deberá contener el detalle de todas las empresas afiliadas vigentes a la fecha de cierre de la información reportada. El detalle de los campos y el formato requerido por esta Superintendencia se presentan en los Anexos 1, 2 y 4.

c) Archivo “COLOC1”: Información de Colocaciones Vigentes (Incluidas las Morosas) Registradas en el Balance.

Corresponde a un archivo plano que deberá contener el detalle del stock de colocaciones vigentes o con morosidad, registradas en el balance, a la fecha de cierre de la información reportada. El detalle de los campos y el formato requerido por esta Superintendencia se presentan en los Anexos 1, 2 y 4.

d) Archivo “INCOB1”: Información de Colocaciones con Morosidad Castigadas o Completamente Provisionadas Registradas Fuera de Balance.

Corresponde a un archivo plano que deberá contener el detalle del stock de los créditos castigados o 100% provisionados registrados fuera de balance, a la fecha de cierre de la información reportada. El detalle de los campos y el formato requerido por esta Superintendencia se presentan en los Anexos 1, 2 y 4.

e) Archivo “GARAN”: Información de Garantías Vigentes.

Corresponde a un archivo plano que deberá contener el detalle del stock de garantías reales a la fecha de cierre de la información reportada. El detalle de los campos y el formato requerido por esta Superintendencia se presentan en los Anexos 1, 2 y 4.

f) Archivo “BENEF”: Información de Beneficios Adicionales Otorgados en el Mes.

Corresponde a un archivo plano que deberá contener el detalle todos los beneficios adicionales monetarios (bonos) otorgados en el mes reportado. El detalle de los campos y el formato requerido por esta Superintendencia se presentan en los Anexos 1, 2 y 4.

g) Archivo “resúmenes”: Documento Electrónico de Resumen.

Corresponde a un archivo XML que deberá contener tablas de resumen de la información detallada en las letras a), b), c), d), e), f), y g) del presente ítem. El detalle de los campos y el formato requerido por esta Superintendencia se presentan en los Anexos 3 y 4.

El envío de estos archivos deberá efectuarse a más tardar el día quince del mes siguiente al cual corresponde la información, y en el caso que el referido día corresponda a un sábado, domingo o festivo, se deberá reportar el día hábil siguiente, a través de la aplicación mencionada en el punto I de esta Circular.

III. Vigencia

a) Periodo de transición.

Para generar una migración adecuada al nuevo modelo de reporte, esta Superintendencia considerará un periodo de transición, a iniciarse el 01/04/2011, donde las Cajas de Compensación deberán enviar archivos respetando tanto la estructura como alcance definidos en el punto II y en los Anexos 1 al 4 de esta Circular.

El periodo de transición considerará envíos de esta información, acortando paulatinamente los plazos de entrega hasta la entrada en régimen, según el siguiente detalle:

Periodo a reportar	Información referida	Fecha de envío a SUSESO
Ene-11	31-01-2011	01-04-2011
Feb-11	28-02-2011	20-04-2011
Mar-11	31-03-2011	16-05-2011
Abr-11	30-04-2011	30-05-2011
May-11	31-05-2011	30-06-2011
Jun-11	30-06-2011	20-07-2011
Jul-11	31-07-2011	18-08-2011
Ago-11	31-08-2011	15-09-2011

b) Entrada en régimen.

Finalizado el periodo de transición, las Cajas de Compensación de Asignación Familiar deberán enviar la referida información a más tardar el día quince del mes siguiente al cual corresponde la información, y en el caso que el referido día corresponda a un sábado, domingo o festivo, se deberá reportar el día hábil siguiente, siguiendo la misma estructura y alcance establecidos en el punto II, y en los Anexos 1 al 4 de esta Circular.

Sin perjuicio de lo anterior, las Cajas de Compensación deberán continuar con el envío de los archivos del proyecto "Fiscalización vía Internet", hasta que esta Superintendencia los autorice a cesar el envío de dichos reportes, mediante una vía de comunicación oficial.

IV. Autorización de Usuarios

Para proceder a la creación de los usuarios autorizados a enviar el reporte detallado en el punto II de la presente Circular, se requiere que los Gerentes Generales de cada Caja de Compensación envíen el nombre completo, correo electrónico y teléfono de contacto de cada usuario autorizado a reportar al correo electrónico crccaf@suseso.cl,

a más tardar el día 28/02/2011. Las C.C.A.F. podrán solicitar tantos usuarios como estimen conveniente.

V. Jornada de Capacitación

Esta Superintendencia capacitará a los usuarios responsables en el uso de la nueva herramienta de reporte. Esta capacitación, junto con la entrega de la aplicación requerida para remitir la información solicitada en esta Circular y los manuales de usuario de uso de dicha aplicación, será efectuada el día 10/03/2011, en las dependencias de esta Superintendencia. El horario de dicha jornada de capacitación será informada a los usuarios responsables de cada C.C.A.F. mediante comunicado formal. Finalmente, toda la información requerida para el satisfactorio reporte de la información solicitada estará disponible, en esa fecha, en el sitio web de la Superintendencia de Seguridad Social (en la dirección www.suseso.cl).

VI. Plan de Poblamiento Incremental

Considerando que las Cajas de Compensación no cuentan con toda la información solicitada, esta Superintendencia requerirá de un plan de poblamiento incremental para todas aquellas variables con las que la Caja de Compensación no cuente desde el inicio del periodo de transición.

El plan requerido deberá contener el periodo estimado para el poblamiento total y gradualidad del avance para cada variable considerada, y deberá ser enviado vía Oficio a más tardar 20 días hábiles desde la fecha de emisión de esta Circular.

La Superintendencia de Seguridad Social, previa revisión del plan de poblamiento enviado, podrá eventualmente requerir ajustes en la planificación definida.

Saluda atentamente a usted,

JCR/LQV/CLLR/ETS
DISTRIBUCIÓN

MARÍA JOSÉ ZALDÍVAR LARRAÍN
SUPERINTENDENTA

- CCAF (Adjunta Anexos)
- Archivo Central

ANEXO 1

FORMATO DE ARCHIVOS PLANOS

1. Definición de Archivos

Materia: AFILIADOS

Periodicidad: Mensual.

Requerimientos a la Entidad:

DATOS DE AFILIADOS	ARCHIVO AFILI1	
Nombre Campo	Descripción	Formato
Id_afiliado	Identificador del afiliado. Se podrá informar en este campo un RUT chileno o Pasaporte.	99999999-9 o A[15]
Tipo_identificador¹	Tipo de identificador del afiliado. Ver tabla de dominio correspondiente (Tabla N°1 " <i>Tipo de Identificador</i> ", ítem 2 " <i>Listado de Dominios</i> ", Anexo N°1 " <i>Formato de Archivos Planos</i> ").	A[2]
Nombre_afiliado	Nombre completo del afiliado.	A[80]
Tipo_afiliado	Tipo de Afiliado. Ver tabla de dominio correspondiente. (Tabla N°2 " <i>Tipo Afiliado</i> ", ítem 2 " <i>Listado de Dominios</i> ", Anexo N°1 " <i>Formato de Archivos Planos</i> ").	A[2]
Fecha_nacimiento	Fecha de nacimiento del afiliado.	AAAAMMDD
Sexo	Género del afiliado (Masculino/Femenino). Ver tabla de dominio correspondiente. (Tabla N°3 " <i>Sexo</i> ", ítem 2 " <i>Listado de Dominios</i> ", Anexo N°1 " <i>Formato de Archivos Planos</i> ").	A[1]
Número_cargas_familiares	Número de cargas familiares autorizadas del afiliado	N[2]
Estado_civil	Estado civil del afiliado. Ver tabla de dominio correspondiente. (Tabla N°4 " <i>Estado Civil</i> ", ítem 2 " <i>Listado de Dominios</i> ", Anexo N°1 " <i>Formato de Archivos Planos</i> ").	A[2]
Nacionalidad	Nacionalidad del afiliado. Ver tabla de dominio correspondiente. (Tabla N°5 " <i>Nacionalidad</i> ", ítem 2 " <i>Listado de Dominios</i> ", Anexo N°1 " <i>Formato de Archivos Planos</i> ").	A[2]
Región	Región en la que reside el afiliado. Ver tabla de dominio correspondiente. (Tabla N°8 " <i>Región</i> ", ítem 2 " <i>Listado de Dominios</i> ", Anexo N°1 " <i>Formato de Archivos Planos</i> ").	A[2]
Comuna	Comuna en la que reside el afiliado. Ver tabla de dominio correspondiente. (Tabla N°9 " <i>Comuna</i> ", ítem 2 " <i>Listado de Dominios</i> ", Anexo N°1 " <i>Formato de Archivos Planos</i> ").	A[5]
Dirección	Dirección completa de la residencia del afiliado Debe incluir calle, número, departamento y localidad, si es	A[120]

¹ Todos los campos que poseen una tabla de domino asociada se presentan destacadas.

	que corresponde.	
Régimen_previsional	Régimen previsional al que está acogido el afiliado. Ver tabla de dominio correspondiente. (Tabla N°10 "Régimen Previsional", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	A[2]
Régimen_salud	Régimen de salud al que está acogido el afiliado. Ver tabla de dominio correspondiente. (Tabla N°11 "Régimen Salud", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	A[2]
Fecha_afiliación	Fecha de afiliación a la Caja de Compensación de Asignación Familiar.	AAAAMMDD
RUT_Empresa_o_Entidad_Pagadora	RUT del empleador actual o de la entidad que paga la pensión.	99999999-9 A[10]
Fecha_inicio_contrato_o_pensión	Fecha en que comenzó a trabajar el empleado en la empresa o fecha de inicio de la pensión otorgada.	AAAAMMDD
Tipo_contrato_o_pensión	Tipo de contrato de trabajo que mantiene la empresa con el empleado o pensión otorgada. Ver tabla de dominio. (Tabla N°12 "Tipo de Contrato o Pensión", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	A[2]
Renta_imponible	Renta imponible del afiliado trabajador o pensión del afiliado pensionado en el periodo informado.	N[15]

Materia: ANTECEDENTES DE LA SITUACIÓN ECONÓMICA DE LOS AFILIADOS

Periodicidad: Mensual.

Requerimientos a la Entidad:

DATOS DE AFILIADOS	ARCHIVO AFILI2	
Nombre Campo	Descripción	Formato
Id_afiliado	Identificador del afiliado. Se podrá informar en este campo un RUT chileno o Pasaporte.	99999999-9 o A[15]
Tipo_identificador	Tipo de identificador del afiliado. Ver tabla de dominio correspondiente. (Tabla N°1 "Tipo de Identificador", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	A[2]
Fecha_antecedentes	Fecha de vigencia de los antecedentes financieros.	AAAAMMDD
Haberes_fijos	Remuneración bruta fija o pensión bruta a la fecha informada.	N[15]
Haberes_variables	Remuneración bruta variable percibida a la fecha informada.	N[15]
Descuentos_previsionales	Descuentos previsionales e impuestos a la fecha informada.	N[15]
Otros_descuentos_legales	Otros descuentos realizados a la fecha informada.	N[15]
Tipo_remuneración_ingreso	Tipo de remuneración o ingreso del afiliado. Ver tabla de dominio correspondiente. (Tabla N°14 "Tipo de	A[1]

	<i>remuneración/ingreso</i> , ítem 2 <i>"Listado de Dominios"</i> , Anexo N°1 <i>"Formato de Archivos Planos"</i>).	
Antigüedad_en_residencia	Meses en que ha permanecido en su residencia actual.	N[3]
Tipo_vivienda	Tipo de vivienda que habita el afiliado. Ver tabla de dominio correspondiente. (Tabla N°7 <i>"Tipo de vivienda"</i> , ítem 2 <i>"Listado de Dominios"</i> , Anexo N°1 <i>"Formato de Archivos Planos"</i>).	A[2]
Nivel_estudios	Nivel de estudios del afiliado. Toda la información deberá corresponder a nivel completo, de lo contrario quedará en el nivel inmediatamente inferior, cuando proceda. Ver tabla de dominio correspondiente. (Tabla N°6 <i>"Nivel de Estudios"</i> , ítem 2 <i>"Listado de Dominios"</i> , Anexo N°1 <i>"Formato de Archivos Planos"</i>).	A[2]
Cargo_empleo	Cargo actual que desempeña en la empresa (válido solo para trabajadores). Ver tabla de dominio correspondiente. (Tabla N°13 <i>"Cargo empleo actual"</i> , ítem 2 <i>"Listado de Dominios"</i> , Anexo N°1 <i>"Formato de Archivos Planos"</i>).	A[2]

Materia: EMPRESAS AFILIADAS

Periodicidad: Mensual.

Requerimientos a la Entidad:

DATOS DE EMPRESA		ARCHIVO EMPRE
Nombre Campo	Descripción	Formato
RUT_empresa	RUT de la empresa afiliada.	99999999-9 A[10]
Razón_social	Razón Social de empresa afiliada.	A[120]
Fecha_constitución	Fecha de constitución de la sociedad.	AAAAMMDD
Fecha_afiliación	Fecha de afiliación a la Caja de Compensación de Asignación Familiar.	AAAAMMDD
Actividad_económica	Código de actividad económica. Ver tabla de dominio correspondiente. (Tabla N°15 <i>"Actividad económica"</i> , ítem 2 <i>"Listado de Dominios"</i> , Anexo N°1 <i>"Formato de Archivos Planos"</i>).	A[5]
Tipo_entidad	Tipo de entidad. Ver tabla de dominio correspondiente. (Tabla N°16 <i>"Tipo de entidad"</i> , ítem 2 <i>"Listado de Dominios"</i> , Anexo N°1 <i>"Formato de Archivos Planos"</i>).	A[2]
RUT_representante_legal	RUT del representante legal de la empresa.	99999999-9 A[10]
Dirección_casa_matriz	Dirección completa de la Casa Matriz. Debe incluir calle, número y departamento, si es que corresponde.	A[120]
Comuna_casa_matriz	Comuna en la que está ubicada la casa matriz. Ver tabla de dominio correspondiente. (Tabla N°9 <i>"Comuna"</i> , ítem 2 <i>"Listado de Dominios"</i> , Anexo N°1 <i>"Formato de Archivos Planos"</i>).	A[5]

	Archivos Planos”).	
Región_casa_matriz	Región en la que está ubicada la casa matriz. Ver tabla de dominio correspondiente. (Tabla N°8 “Región”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	A[2]
Indicador_riesgo_dicom	Puntaje de evaluación de riesgo DICOM laboral de la entidad.	A[5]
Fecha_última_evaluación	Fecha de última de evaluación de riesgo DICOM laboral de la CCAF.	AAAAMMDD

Materia: COLOCACIONES

Periodicidad: Mensual.

Requerimientos a la Entidad:

DATOS DE COLOCACIONES	ARCHIVO COLOC1	
Nombre Campo	Descripción	Formato
Id_afiliado	Identificador del afiliado. Se podrá informar en este campo un RUT chileno o Pasaporte.	99999999-9 o A[15]
Tipo_identificador	Tipo de identificador del afiliado. Ver tabla de dominio correspondiente. (Tabla N°1 “Tipo de Identificador”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	A[2]
Categoría_deuda	Categoría de riesgo estándar según ítems IV.2 y IV.5 de la Circular N° 2.588 de 2009. Ver tabla de dominio correspondiente. (Tabla N°17 “Categoría de la deuda”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	A[1]
Número_pagaré	Número de pagaré de la operación.	A[15]
Provisión_estándar	Monto de la provisión aplicada que corresponde según método estándar instruido en los ítems III y IV de la Circular N° 2.588 de 2009.	N[15]
Provisión_sistématica	Monto de la provisión sistemática aplicada según instrucciones indicadas en el ítem III de la Circular N° 2.588 de 2009.	N[15]
Provisión_idiosincrática	Monto de la provisión idiosincrática aplicada según instrucciones indicadas en el ítem III de la Circular N° 2.588 de 2009.	N[15]
Fecha_colocación	Fecha de firma del pagaré.	AAAAMMDD
Fecha_primera_cuota	Fecha del primer cobro del crédito.	AAAAMMDD
Plazo_pactado	Número de cuotas pactadas del crédito.	N[3]
Tipo_crédito	Tipo de préstamo otorgado. Ver tabla de dominio correspondiente (Tabla N°18 “Tipo de crédito”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	A[2]

Moneda	Moneda en que fue pactada la operación. Ver tabla de dominio correspondiente (Tabla N°19 “Moneda”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	A[2]
Identificador_ciclo_mora	Identificador de la etapa del ciclo de mora en que se encuentra la operación. Ver tabla de dominio correspondiente (Tabla N°21 “Identificador ciclo de mora”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	A[2]
Indicador_mora	Identificador de origen de la morosidad informada. Ver tabla de dominio correspondiente (Tabla N°20 “Indicador de mora”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	A[2]
Fecha_último_pago	Fecha de vencimiento de la última cuota pagada. En el caso que aún no se hayan realizado pagos, entonces se deberá informar como nulo.	AAAAMMDD
Tasa_interés_cobrada	Tasa de interés mensual de crédito aplicada. Expresado como factor.	N[5,4]
Número_renegociaciones	Identificador de la cantidad de veces que la operación ha sido renegociada.	N[3]
Fecha_última_renegociación	Fecha de la última renegociación.	AAAAMMDD
Número_reprogramaciones	Identificador de la cantidad de veces que la operación ha sido reprogramada.	N[3]
Fecha_última_reprogramación	Fecha de la última reprogramación.	AAAAMMDD
RUT_aval1	RUT del primer aval del préstamo.	99999999-9 A[10]
Cobertura_aval1	Porcentaje de la deuda que cubre el primer aval del préstamo. Expresado como factor.	N[3,2]
RUT_aval2	RUT del segundo aval del préstamo.	99999999-9 A[10]
Cobertura_aval2	Porcentaje de la deuda que cubre el segundo aval del préstamo. Expresado como factor.	N[3,2]
RUT_aval3	RUT del tercer aval del préstamo.	99999999-9 A[10]
Cobertura_aval3	Porcentaje de la deuda que cubre el tercer aval del préstamo. Expresado como factor.	N[3,2]
Monto_cuota	Monto de la cuota en pesos.	N[15]
Monto_cuota_MO	Monto de la cuota, en moneda de origen, con dos decimales, si procede.	N[15,2]
Saldo_capital	Saldo insoluto de capital adeudado del préstamo a la fecha de cierre, en pesos.	N[15]
Saldo_capital_MO	Saldo insoluto de capital adeudado del préstamo a la fecha de cierre, en moneda de origen, con dos decimales, si procede.	N[15,2]

Capital_inicial	Capital inicial otorgado en el crédito.	N[15]
Intereses_devengados	Intereses devengados del préstamo a la fecha de cierre.	N[15]
Monto_seguro_desgravamen	Monto del seguro de desgravamen cobrado.	N[15]
Monto_seguro_cesantía	Monto del seguro de cesantía cobrado.	N[15]
Monto_otros_seguros	Monto de otros seguros cobrados.	N[15]
Recargo_intereses	Monto acumulado de recargo por intereses.	N[15]
Recargo_multas	Monto acumulado de recargo por multas.	N[15]
Recargo_reajustes	Monto acumulado de recargo por reajustes.	N[15]
Número_cuotas_morosas	Número de cuotas morosas del crédito a la fecha de cierre de la información.	N[3]
Tipo_recuperación	Tipo de la última recuperación realizada. Ver tabla de dominio correspondiente (Tabla N°22 “Tipo de recuperación”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	A[2]
Fecha_recuperación	Fecha en que se realizó la recuperación informada.	AAAAMMDD
Monto_recuperación	Monto total recuperado a la fecha de cierre.	N[15]
Gastos_cobranza	Gastos totales de cobranza incurridos (directos) a la fecha de cierre.	N[15]

Materia: INCOBRABLES

Periodicidad: Mensual.

Requerimientos a la Entidad:

DATOS DE INCOBRABLES		ARCHIVO INCOB1
Nombre Campo	Descripción	Formato
Id_afiliado	Identificador del afiliado. Se podrá informar en este campo un RUT chileno o Pasaporte.	99999999-9 o A[15]
Tipo_identificador	Tipo de identificador del afiliado. Ver tabla de dominio correspondiente (Tabla N°1 “Tipo de Identificador”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	A[2]
Número_pagaré	Número de pagaré de la operación.	A[15]
Fecha_colocación	Fecha de firma del pagaré.	AAAAMMDD
Fecha_primera_cuota	Fecha del primer cobro del crédito.	AAAAMMDD
Plazo_pactado	Número de cuotas pactadas del crédito.	N[3]
Tipo_crédito	Tipo de préstamo otorgado. Ver tabla de dominio correspondiente. (Tabla N°18 “Tipo de crédito”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	A[2]
Moneda	Moneda en que fue pactada la operación. (Tabla N°19 “Moneda”, ítem 2 “Listado de Dominios”, Anexo N°1	A[2]

	"Formato de Archivos Planos").	
Identificador_ciclo_mora	Identificador de la etapa del ciclo de mora en que se encuentra la operación. Ver tabla de dominio correspondiente. (Tabla N°21 "Identificador ciclo de mora", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	A[2]
Indicador_mora	Identificador de origen de la morosidad informada. Ver tabla de dominio correspondiente. (Tabla N°20 "Indicador de mora, ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	A[2]
Fecha_último_pago	Fecha de vencimiento de la última cuota pagada. En el caso que aún no se hayan realizado pagos, entonces se deberá informar como nulo.	AAAAMMDD
Tasa_interés_cobrada	Tasa de interés mensual de crédito aplicada. Expresado como factor.	N[5,4]
Número_renegociaciones	Identificador de la cantidad de veces que la operación ha sido renegociada.	N[3]
Fecha_última_renegociación	Fecha de la última renegociación.	AAAAMMDD
Número_reprogramaciones	Identificador de la cantidad de veces que la operación ha sido reprogramada.	N[3]
Fecha_última_reprogramación	Fecha de la última reprogramación.	AAAAMMDD
RUT_aval1	RUT del primer aval del préstamo.	99999999-9 A[10]
Cobertura_aval1	Porcentaje de la deuda que cubre el primer aval del préstamo. Expresado como factor.	N[3,2]
RUT_aval2	RUT del segundo aval del préstamo.	99999999-9 A[10]
Cobertura_aval2	Porcentaje de la deuda que cubre el segundo aval del préstamo. Expresado como factor.	N[3,2]
RUT_aval3	RUT del tercer aval del préstamo.	99999999-9 A[10]
Cobertura_aval3	Porcentaje de la deuda que cubre el tercer aval del préstamo. Expresado como factor.	N[3,2]
Monto_cuota	Monto de la cuota en pesos.	N[15]
Monto_cuota_MO	Monto de la cuota, en moneda de origen, con dos decimales, si procede.	N[15,2]
Saldo_capital	Saldo insoluto de capital adeudado del préstamo a la fecha de cierre, en pesos.	N[15]
Saldo_capital_MO	Saldo insoluto de capital adeudado del préstamo a la fecha de cierre, en moneda de origen, con dos decimales, si procede.	N[15,2]
Capital_inicial	Capital inicial otorgado en el crédito.	N[15]
Intereses_devengados	Intereses devengados del préstamo a la fecha de cierre.	N[15]

Monto_seguro_desgravamen	Monto del seguro de desgravamen cobrado.	N[15]
Monto_seguro_cesantía	Monto del seguro de cesantía cobrado.	N[15]
Monto_otros_seguros	Monto del seguro de otros seguros cobrados.	N[15]
Recargo_intereses	Monto acumulado de recargo por intereses.	N[15]
Recargo_multas	Monto acumulado de recargo por multas.	N[15]
Recargo_reajustes	Monto acumulado de recargo por reajustes.	N[15]
Número_cuotas_castigadas	Número de cuotas castigadas o 100% provisionadas. Incluye tanto las cuotas efectivamente no pagadas, como las residuales, que forman parte del crédito vencido y fuera de balance.	N[3]
Tipo_recuperación	Tipo de la última recuperación realizada. Ver tabla de dominio correspondiente (Tabla N°22 "Tipo de recuperación", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	A[2]
Fecha_recuperación	Fecha en que se realizó la recuperación informada.	AAAAMMDD
Monto_recuperación	Monto total recuperado a la fecha de cierre.	N[15]
Gastos_cobranza	Gastos totales de cobranza incurridos (directos) a la Fecha de cierre.	N[15]

Materia: GARANTÍAS
Periodicidad: Mensual.

Requerimientos a la Entidad:

DATOS DE GARANTÍAS		ARCHIVO GARAN
Nombre Campo	Descripción	Formato
Id_afiliado	Identificador del afiliado al que está asociada la garantía. Se podrá informar en este campo un RUT chileno o Pasaporte.	99999999-9 o A[15]
Tipo_identificador	Tipo de identificador del afiliado. Ver tabla de dominio correspondiente. (Tabla N°1 "Tipo de Identificador", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	A[2]
Número_pagaré	Número de pagaré de la primera operación garantizada.	A[15]
Id_garantía	Identificador único que la C.C.A.F. otorga a la garantía constituida a su favor.	A[10]
Tipo_garantía	Tipo de garantía. Ver tabla de dominio correspondiente (Tabla N°23 "Tipo de garantía", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	A[2]
Tipo_cobertura	Tipo de cobertura de la garantía, es decir, si cubre la totalidad de los productos adquiridos por el afiliado o sólo un crédito en específico. Ver tabla de dominio correspondiente (Tabla N°25 "Tipo de cobertura de la garantía", ítem 2 "Listado de Dominios", Anexo N°1	A[2]

	"Formato de Archivos Planos").	
Fecha_valorización_comercial	Fecha de última valorización comercial de la garantía.	AAAAMMDD
Valor_tasación_comercial	Último valor comercial de la garantía.	N[15]
Fecha_valorización_fiscal	Fecha de última valorización fiscal de la garantía.	AAAAMMDD
Valor_tasación_fiscal	Último valor fiscal de la garantía.	N[15]
Porcentaje_asegurado	Porcentaje de la garantía que se encuentra asegurado. Expresado como factor.	N[3,2]
Seguro_asociado_garantía	Seguro asociado a la garantía que se está informando. Aplica para garantías reales. Ver tabla de dominio correspondiente (Tabla N°24 "Seguro asociado a la garantía", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	A[2]
Fecha_vencimiento_seguro	Fecha de fin del aseguramiento actual.	AAAAMMDD

Materia: BENEFICIOS

Periodicidad: Mensual.

Requerimientos a la Entidad:

DATOS DE BENEFICIOS	ARCHIVO BENEF	
Nombre Campo	Descripción	Formato
Id_afiliado	Identificador del afiliado que recibe o al que está asociado el beneficio adicional. Se podrá informar en este campo un RUT chileno o Pasaporte.	99999999-9 o A[15]
Tipo_identificador	Tipo de identificador del afiliado. Ver tabla de dominio correspondiente (Tabla N°1 "Tipo de Identificador", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	A[2]
Tipo_beneficio	Tipo de beneficio que recibe el afiliado. Ver tabla de dominio correspondiente (Tabla N°26 "Tipo de beneficio adicional, ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	A[2]
Monto del beneficio	Monto correspondiente al beneficio adicional otorgado al afiliado. Expresado en pesos.	N[15]
Fecha_otorgamiento_beneficio	Fecha en que fue otorgado el beneficio adicional.	AAAAMMDD

2. Listado de Dominios

Tabla N°1

Archivo:	AFILI1/AFILI2/COLOC1/INCOB1/GARAN/BENEF
Campo:	Tipo de Identificador

Código	Descripción
01	RUT Chileno
02	Otro (Pasaporte u otro equivalente)

Tabla N°2

Archivo:	AFILI1
Campo:	Tipo Afiliado

Código	Descripción
01	Trabajador Sector Público
02	Trabajador Sector Privado
03	Pensionado A.F.P.
04	Pensionado Mutual
05	Pensionado I.P.S.
06	Pensionado P.B.S.
07	Pensionado Compañía de Seguros
08	Pensionado I.S.L.

Tabla N°3

Archivo:	AFILI1
Campo:	Sexo

Código	Descripción
M	Masculino
F	Femenino

Tabla N°4

Archivo:	AFILI1
Campo:	Estado Civil

Código	Descripción
01	Soltero
02	Casado
03	Viudo
04	Divorciado

Tabla N°5

Archivo:	AFILI1
Campo:	Nacionalidad

Código	Descripción
01	Chilena
02	Extranjera

Tabla N°6

Archivo:	AFILI2
Campo:	Nivel de Estudios

Código	Descripción
01	Enseñanza Básica Completa
02	Enseñanza Básica Incompleta
03	Enseñanza Media Completa
04	Enseñanza Media Incompleta
05	Instituto Profesional o Centro de Formación Técnica Completa
06	Instituto Profesional o Centro de Formación Técnica Incompleta
07	Universitaria Completa
08	Universitaria Incompleta
09	Postgrado Completa
10	Postgrado Incompleta
11	Sin Estudios

Tabla N°7

Archivo:	AFILI2
Campo:	Tipo de Vivienda

Código	Descripción
01	Propia con deuda
02	Propia sin deuda
03	Arrendada
04	Proporcionada por el empleador
05	Otra

Tabla N°8

Archivo:	AFILI1/EMPRESA
Campo:	Región

Código	Descripción
01	Región de Tarapacá
02	Región de Antofagasta
03	Región de Atacama
04	Región de Coquimbo
05	Región de Valparaíso
06	Región del Libertador General Bernardo O'Higgins
07	Región del Maule
08	Región del Bío Bío
09	Región de la Araucanía
10	Región de los Lagos
11	Región de Aysén del General Carlos Ibáñez del Campo
12	Región de Magallanes y la Antártica Chilena
13	Región Metropolitana
14	Región de los Ríos
15	Región de Arica y Parinacota

Tabla N°9

Archivo:	AFILI1/EMPRE
Campo:	Comuna

Código	Descripción
01101	Iquique
01102	Camíña
01103	Colchane
01104	Huara
01105	Pica
01106	Pozo Almonte
01107	Alto Hospicio
02101	Antofagasta
02102	Mejillones
02103	Sierra Gorda
02104	Taltal
02201	Calama
02202	Ollagüe
02203	San Pedro De Atacama
02301	Tocopilla
02302	María Elena
03101	Copiapó
03102	Caldera
03103	Tierra Amarilla
03201	Chañaral
03202	Diego De Almagro
03301	Vallenar
03302	Alto Del Carmen
03303	Freirina
03304	Huasco
04101	La Serena
04102	Coquimbo
04103	Andacollo
04104	La Higuera
04105	Paiguano
04106	Vicuña
04201	Illapel
04202	Canela
04203	Los Vilos
04204	Salamanca
04301	Ovalle
04302	Combarbalá
04303	Monte Patria
04304	Punitaqui
04305	Río Hurtado
05101	Valparaíso
05102	Casablanca
05103	Concón
05104	Juan Fernández
05105	Puchuncaví
05106	Quilpué
05107	Quintero
05108	Villa Alemana
05109	Viña Del Mar
05201	Isla De Pascua
05301	Los Andes
05302	Calle Larga
05303	Rinconada

05304	San Esteban
05401	La Ligua
05402	Cabildo
05403	Papudo
05404	Petorca
05405	Zapallar
05501	Quillota
05502	Calera
05503	Hijuelas
05504	La Cruz
05505	Limache
05506	Nogales
05507	Olmué
05601	San Antonio
05602	Algarrobo
05603	Cartagena
05604	El Quisco
05605	El Tabo
05606	Santo Domingo
05701	San Felipe
05702	Catemu
05703	Llaillay
05704	Panquehue
05705	Putendo
05706	Santa María
06101	Rancagua
06102	Codegua
06103	Coínco
06104	Coltauco
06105	Doñihue
06106	Graneros
06107	Las Cabras
06108	Machalí
06109	Malloa
06110	Mostazal
06111	Olivar
06112	Peumo
06113	Pichidegua
06114	Quinta De Tilcoco
06115	Rengo
06116	Requínoa
06117	San Vicente
06201	Pichilemu
06202	La Estrella
06203	Litueche
06204	Marchigüe
06205	Navidad
06206	Paredones
06301	San Fernando
06302	Chépica
06303	Chimbarongo
06304	Lolol
06305	Nancagua
06306	Palmilla
06307	Peralillo
06308	Placilla
06309	Pumanque
06310	Santa Cruz
07101	Talca

07102	Constitución
07103	Curepto
07104	Empedrado
07105	Maule
07106	Pelarco
07107	Pencahue
07108	Río Claro
07109	San Clemente
07110	San Rafael
07201	Cauquenes
07202	Chanco
07203	Pelluhue
07301	Curicó
07302	Hualañé
07303	Licantén
07304	Molina
07305	Rauco
07306	Romeral
07307	Sagrada Familia
07308	Teno
07309	Vichuquén
07401	Linares
07402	Colbún
07403	Longaví
07404	Parral
07405	Retiro
07406	San Javier
07407	Villa Alegre
07408	Yerbas Buenas
08101	Concepción
08102	Coronel
08103	Chiguayante
08104	Florida
08105	Hualqui
08106	Lota
08107	Penco
08108	San Pedro De La Paz
08109	Santa Juana
08110	Talcahuano
08111	Tomé
08112	Hualpén
08201	Lebu
08202	Arauco
08203	Cañete
08204	Contulmo
08205	Curanilahue
08206	Los Álamos
08207	Tirúa
08301	Los Ángeles
08302	Antuco
08303	Cabrero
08304	Laja
08305	Mulchén
08306	Nacimiento
08307	Negrete
08308	Quilaco
08309	Quilleco
08310	San Rosendo
08311	Santa Bárbara

08312	Tucapel
08313	Yumbel
08314	Alto Bío Bío
08401	Chillán
08402	Bulnes
08403	Cobquecura
08404	Coelemu
08405	Coihueco
08406	Chillán Viejo
08407	El Carmen
08408	Ninhue
08409	Ñiquén
08410	Pemuco
08411	Pinto
08412	Portezuelo
08413	Quillón
08414	Quirihue
08415	Ránquil
08416	San Carlos
08417	San Fabián
08418	San Ignacio
08419	San Nicolás
08420	Treguano
08421	Yungay
09101	Temuco
09102	Carahue
09103	Cunco
09104	Curarrehue
09105	Freire
09106	Galvarino
09107	Gorbea
09108	Lautaro
09109	Loncoche
09110	Melipeuco
09111	Nueva Imperial
09112	Padre Las Casas
09113	Perquenco
09114	Pitrufquén
09115	Pucón
09116	Saavedra
09117	Teodoro Schmidt
09118	Toltén
09119	Vilcún
09120	Villarrica
09121	Cholchol
09201	Angol
09202	Collipulli
09203	Curacautín
09204	Ercilla
09205	Lonquimay
09206	Los Sauces
09207	Lumaco
09208	Purén
09209	Renaico
09210	Traiguén
09211	Victoria
10101	Puerto Montt
10102	Calbuco
10103	Cochamó

10104	Fresia
10105	Frutillar
10106	Los Muermos
10107	Llanquihue
10108	Mauñín
10109	Puerto Varas
10201	Castro
10202	Ancud
10203	Chonchi
10204	Curaco De Vélez
10205	Dalcahue
10206	Puqueldón
10207	Queilén
10208	Quellón
10209	Quemchi
10210	Quinchao
10301	Osorno
10302	Puerto Octay
10303	Purranque
10304	Puyehue
10305	Río Negro
10306	San Juan De La Costa
10307	San Pablo
10401	Chaitén
10402	Futaleufú
10403	Hualaihué
10404	Palena
11101	Coiyhaique
11102	Lago Verde
11201	Aisén
11202	Cisnes
11203	Guaitecas
11301	Cochrane
11302	O' Higgins
11303	Tortel
11401	Chile Chico
11402	Río Ibáñez
12101	Punta Arenas
12102	Laguna Blanca
12103	Río Verde
12104	San Gregorio
12201	Cabo De Hornos (Ex-Navarino)
12202	Antártica
12301	Porvenir
12302	Primavera
12303	Timaukel
12401	Natales
12402	Torres Del Paine
13101	Santiago
13102	Cerrillos
13103	Cerro Navia
13104	Conchalí
13105	El Bosque
13106	Estación Central
13107	Huechuraba
13108	Independencia
13109	La Cisterna
13110	La Florida
13111	La Granja

13112	La Pintana
13113	La Reina
13114	Las Condes
13115	Lo Barnechea
13116	Lo Espejo
13117	Lo Prado
13118	Macul
13119	Maipú
13120	Ñuñoa
13121	Pedro Aguirre Cerda
13122	Peñalolén
13123	Providencia
13124	Pudahuel
13125	Quilicura
13126	Quinta Normal
13127	Recoleta
13128	Renca
13129	San Joaquín
13130	San Miguel
13131	San Ramón
13132	Vitacura
13201	Puente Alto
13202	Pirque
13203	San José De Maipo
13301	Colina
13302	Lampa
13303	Til Til
13401	San Bernardo
13402	Buín
13403	Calera De Tango
13404	Paine
13501	Melipilla
13502	Alhué
13503	Curacaví
13504	María Pinto
13505	San Pedro
13601	Talagante
13602	El Monte
13603	Isla De Maipo
13604	Padre Hurtado
13605	Peñaflor
14101	Valdivia
14102	Corral
14103	Lanco
14104	Los Lagos
14105	Máfil
14106	Mariquina
14107	Paillaco
14108	Panguipulli
14201	La Unión
14202	Futrono
14203	Lago Ranco
14204	Río Bueno
15101	Arica
15102	Camarones
15201	Putre
15202	General Lagos

Tabla N° 10

Archivo:	AFILI1
Campo:	Régimen Previsional

Código	Descripción
01	Cotizante I.P.S.
02	Cotizante A.F.P.
03	No cotiza

Tabla N° 11

Archivo:	AFILI1
Campo:	Régimen Salud

Código	Descripción
01	FONASA
02	ISAPRE
03	No cotiza

Tabla N° 12

Archivo:	AFILI1
Campo:	Tipo de Contrato o Pensión

Código	Descripción
01	Contrato Indefinido
02	Contrato a Plazo Fijo
03	Contrato Por faena
04	Contrato a Honorarios
05	Otro tipo de contrato
06	Pensión con Retiro programado
07	Pensión Renta vitalicia
08	Pensión con Retiro programado y con renta vitalicia
09	Otra pensión temporal

Tabla N° 13

Archivo:	AFILI2
Campo:	Cargo Empleo Actual

Código	Descripción
01	Oficiales de las fuerzas armadas
02	Suboficiales de las fuerzas armadas
03	Otros miembros de las fuerzas armadas
11	Directores ejecutivos, personal directivo de la administración pública y miembros del poder ejecutivo y de los cuerpos legislativos
12	Directores administradores y comerciales
13	Directores y gerentes de producción y operaciones
14	Gerentes de hoteles, restaurantes, comercios y otros servicios
21	Profesionales de las ciencias y de la ingeniería
22	Profesionales de la salud
23	Profesionales de la enseñanza
24	Especialistas en organización de la administración pública y de empresas
25	Profesionales de tecnología de la información y las comunicaciones
26	Profesionales en derecho, en ciencias sociales y culturales
31	Profesionales de las ciencias y la ingeniería de nivel medio

32	Profesionales de nivel medio de la salud
33	Profesionales de nivel medio en operaciones financieras y administrativas
34	Profesionales de nivel medio de servicios jurídicos, sociales, culturales y afines
35	Técnicos de la tecnología de la información y las comunicaciones
41	Oficinistas
42	Empleados en trato directo con el público
43	Empleados contables y encargados del registro de materiales
44	Otro personal de apoyo administrativo
51	Trabajadores de los servicios personales
52	Vendedores
53	Trabajadores de los cuidados personales
54	Personal de los servicios de protección
61	Agricultores y trabajadores calificados de explotaciones agropecuarias con destino al mercado
62	Trabajadores forestales calificados, pescadores y cazadores
63	Trabajadores agropecuarios, pescadores, cazadores y recolectores de subsistencia
71	Oficiales y operarios de la construcción excluyendo electricistas
72	Oficiales y operarios de la metalurgia, la construcción mecánica y afines
73	Artesanos y operarios de las artes gráficas
74	Trabajadores especializados en electricidad y la electrotecnología
75	Operarios y oficiales de procesamiento de alimentos, de la confección, ebanistas, otros artesanos y afines
81	Operadores de instalaciones fijas y máquinas
82	Ensambladores
83	Conductores de vehículos y operadores de equipos pesados móviles
91	Limpiadores y asistentes
92	Peones agropecuarios, pesqueros y forestales
93	Peones de la minería, la construcción, la industria manufacturera y el transporte
94	Ayudantes de preparación de alimentos
95	Vendedores ambulantes de servicios y afines
96	Recolectores de desechos y otras ocupaciones elementales

Tabla N° 14

Archivo:	AFILI2
Campo:	Tipo de Remuneración/Ingreso

Código	Descripción
F	Fija
V	Variable
M	Mixta (válido para trabajadores que también ejercen como microempresarios, que cuenten con dos o más rentas)

Tabla N° 15

Archivo:	EMPRE
Campo:	Actividad Económica

Código	Descripción
00002	Jubilado, Pensionado, Montepiado
11111	Cereales, Oleaginosas, Forrajes
11112	Producción De Arroz
11113	Producción De Tabaco
11114	Hortalizas Y Legumbres
11115	Producción De Papas
11119	Otros Productos Agrícolas No Clasificados
11121	Cría De Ganado Bovino
11122	Cría De Animales Finos

11123	Producción De Leche
11124	Cría Ganado Ovino, Explotación Lana
11125	Cría De Ganado Porcino
11126	Cría Animal Para Producción Piel
11127	Cría Aves Para Carnes Y Huevos
11128	Apicultura
11129	Cría, Explotación de Animales No Clasificados
11131	Viñas
11132	Frutales
11139	Olivos, Nogales, Fruta No Clasificada
11151	Sericultura
11171	Flores, Plantas de Interior, Viveros
11191	Otros Cultivos No Clasificados
11192	Elaboración, Producción Agropecuaria No Separables
11201	Recolección, Empacado, Trilla, Desgrane
11202	Roturación Y Siembra
11203	Destrucción Plagas, Fumigación
11205	Otros Servicios Agrícolas
11301	Caza Ordinaria O Con Trampas
11302	Replacación De Animales
12101	Explotación De Bosques
12102	Servicios Forestales
12103	Forestación
12109	Otras Actividades De Silvicultura
12201	Corta De Madera, Producción Forestal
13011	Pesca De Altura, Litoral. Costera
13021	Caza De Ballenas, Focas, Lobos, Otros
13031	Ostricultura
13041	Reproducción Peces Y Mariscos
13051	Explotación Frutos Acuáticos, Algas
13061	Servicios Prospección Pesquera
21001	Explotación Minas De Carbón
22001	Extracción Petróleo, Crudo, Gas Natural
23011	Extracción Mineral De Hierro
23031	Gran Minería Del Cobre
23032	Mediana Minería Del Cobre
23033	Pequeña Minería Del Cobre
23041	Extracción Otros Minerales Metálicos
29011	Extracción Piedra, Arcilla Y Arena
29014	Extracción Caliza Y Yeso
29021	Extracción Minerales Fabricación de Abono, Productos Químicos
29022	Extracción Salitre Natural
29031	Explotación Minas De Sal
29090	Extracción Minerales No Clasificados
31111	Matanza De Ganado
31112	Frigoríficos, Conservación De Carnes
31113	Matanza De Aves
31115	Preparación, Cecinas, Conservación de Carne
31121	Productos Lácteos, Mantequilla, Queso
31122	Fabricación De Leche Condensada, Evaporada
31123	Fabricación Helados, Sorbete, Otros Postres
31131	Elaboración Y Envase Frutas, Legumbres
31132	Pasas, Frutas Y Legumbres Secas
31133	Fabricación Dulces, Mermeladas, Jaleas
31134	Conservas, Concentrados, Deshidratados
31141	Elaboración De Pescado, Crustáceos
31151	Fabricación Aceites Y Grasas Vegetales
31152	Fabricación Aceites, Grasas Animal No Comestibles
31153	Fabricación Aceite De Pescado

31154	Fabricación Harina De Pescado
31161	Molinos Harineros Y Otros
31163	Elaboración De Alimentos De Cereales
31164	Elaboración Semilla Seca Leguminosas
31171	Fabricación Pan, Empanadas, Productos Panadería
31172	Fabricación De Galletas
31173	Pastelería
31174	Fabricación Fideos Y Otras Pastas
31181	Fabricación, Refinación De Azúcar
31191	Fabricación Cacao Y Chocolate En Polvo
31192	Fabricación Confite, Fruta Confitada
31211	Fabricación Condimento, Mostaza, Vinagre
31212	Fabricación Almidón Y Sus Derivados
31213	Fabricación De Hielo
31214	Fabricación De Levaduras
31215	Elaboración Y Envasado De Té
31216	Tostado, Molienda Y Envase Café
31219	Industria Alimenticia No Clasificada
31221	Fabricación Alimentos Preparados Para Animales
31311	Destilación De Alcohol Etilico
31312	Destilación, Rectificación Bebidas Alcohólicas
31321	Fabricación De Vinos
31322	Fabricación Sidras, Bebidas Fermentadas
31331	Fabricación Malta Y Cerveza
31341	Fabricación Bebidas No Alcohólicas, Agua Mineral
31401	Fabricación Cigarrillos Y Cigarros
31402	Fabricación Otros Productos Del Tabaco
32111	Hilanderías
32112	Fabricación De Tejidos Y Telas
32113	Tintorerías Industriales
32114	Estampados
32117	Fabricación Otros Productos Hilado, Tejido
32121	Confección Frazadas, Mantas, Cortinas
32122	Confección Sábana, Funda, Mantelería
32124	Confección Artículos De Lona, Bolsa
32126	Talleres Plisado Para Industrias
32131	Fabricación Medias Y Calcetines
32132	Fabricación Tejido De Punto
32141	Fabricación Tapices Y Alfombra
32151	Fabricación de Sogas, Cordeles, Redes Y Otros
32191	Fabricación Textiles No Clasificados
32201	Confección Prendas De Vestir
32202	Confección Sombreros, Guantes
32204	Confección Prendas Vestir Cuero
32205	Confección Prendas Vestir De Piel
32206	Impermeables, Casacas, Parkas
32207	Confección Uniformes Y Accesorios
32311	Curtiduría, Talleres De Acabado
32321	Preparación Y Teñido De Pieles
32322	Fabricación Alfombras, Otros Artículos De Piel
32331	Fabricación Maleta, Cartera Y Artículos De Cuero
32332	Fabricación Sillas De Montar, Arneses
32333	Fabricación Otros Artículos De Cuero
32401	Fabricación Calzado Y Botas De Cuero
32402	Fabricación Calzado Tela, Otros Materiales
33111	Aserraderos, Talleres Preparación Madera
33112	Fabricación Madera Terciada, Aglomerada
33113	Fabricación Puertas Y Ventanas
33114	Talleres Carpintería De Obra

33115	Casas Prefabricadas De Madera
33121	Envases De Madera Y De Caña
33193	Fabricación Productos Madera, Corcho No Clasificados
33201	Fabricación de Muebles, Accesorios No Metálicos
33204	Fabricación De Persianas
34111	Fabricación De Pulpa De Madera
34112	Fabricación De Papel Y Cartón
34121	Fabricación De Envases De Papel Y Cartón
34191	Fabricación de Otros Artículos De Papel, Cartón
34201	Imprenta Y Encuadernación
34202	Fotograbado Y Litografía
34203	Fabricación De Tarjetas, Sobres, Calendarios Y Otros
34204	Editoriales
34205	Fotocopia, Servicios Relacionados, Imprentas
35111	Fabricación Productos Químicos. Industrias Básicos
35121	Fabricación De Abonos
35122	Fabricación Plaguicida, Insecticida, Etc.
35131	Fabricación De Resinas Sintéticas
35132	Fabricación De Materias Plásticas
35133	Fabricación De Fibras Artificiales
35211	Fabricación Pintura, Barniz, Laca, Esmalte
35212	Fabricación Productos Conexo Industria Pintura
35221	Fabricación Productos Farmacéuticos, Medicamentos
35222	Fabricación Farmacéuticos Para Animales
35231	Fabricación Jabones, Detergentes, Champús
35232	Fabricación Productos De Tocador, Perfumes, Cosméticos
35291	Fabricación De Ceras
35292	Fabricación Desinfectantes, Desodorizantes
35293	Fabricación Explosivos Y Municiones
35294	Fabricación Colas, Adhesivos, Aprestos
35295	Fabricación De Velas De Alumbrar
35296	Fabricación De Tintas
35299	Fabricación Otros Productos Químicos No Clasificados
35301	Refinería De Petróleo
35401	Fabricación Materiales Asfalto Para Pavimentos
35402	Fabricación Briqueta, Productos Derivados Del Carbón
35511	Fabricación Cámaras, Neumáticos, Llantas
35512	Recauchaje
35591	Fabricación Productos De Caucho No Clasificados
35601	Fabricación Productos De Plástico No Clasificados
36101	Fabricación De Cerámicas
36103	Fabricación De Baldosines
36104	Otros Objetos Barro, Loza, Porcelana
36201	Fabricación Vidrios Planos Y Templados
36202	Fabricación Espejos Y Cristales
36203	Fabricación Otros Productos De Vidrio No Clasificados
36204	Fabricación Parabrisas, Vidrios Para Vehículos
36911	Fabricación De Ladrillos
36914	Fabricación De Rejillas Y Tabiques
36915	Fabricación De Material Refractario
36921	Fabricación De Cemento, Cal Y Yeso
36991	Fabricación Otros Productos Minerales No Clasificados
37101	Productos Primarios De Hierro, Acero
37102	Otras Industrias Básicas Hierro Laminado
37201	Productos Primarios Metálicos No Ferrosos
38111	Fabricación De Cuchillería
38112	Fabricación Herramientas, Artículos Ferreterías
38121	Fabricación Muebles, Accesorios Metálicos
38131	Fabricación Estructuras, Estanques Metálicos

38133	Fabricación Galpones, Puerta, Ventilación De Metal
38134	Edificios Prefabricados Metálicos
38135	Montaje, Instalación Elementos Prefabricados
38191	Hojalatería, Envases De Lata
38192	Estampado Metal, Productos Tornería
38194	Fabricación Tornillos, Clavo, Alambre, Otros
38195	Fabricación Sanitarios Y Plomería
38196	Esmaltado En Artículos Metálicos
38197	Fabricación Productos Metálicos No Clasificados
38211	Fabricación, Reparación Motores, Turbinas
38221	Fabricación, Reparación Máquinas Agricultura
38231	Fabricación, Reparación Máquinas Para Trabajar Metales
38241	Fabricación, Reparación Máquinas Para Preparar Alimentos
38242	Fabricación, Reparación Máquinas Textiles, Química
38244	Fabricación, Reparación Máquinas Imprentas
38246	Fabricación, Reparación Máquinas Minería, Petróleo
38247	Fabricación, Reparación Máquinas Construcción
38251	Fabricación, Reparación Máquinas De Oficina
38252	Fabricación, Reparación Equipos Computación
38291	Fabricación, Reparación Máquinas No Clasificadas
38311	Construcción, Reparación Motores Eléctricos
38312	Construcción, Reparación Equipos Relacionados Eléctricos
38314	Fabricación Aparatos Soldadura Eléctrica
38315	Fabricación, Reparación Otros Equipos Industriales Eléctricos
38321	Fabricación Radios Y Televisores
38322	Fabricación Equipo Grabación, Reproducción Sonido
38323	Fabricación Discos, Cintas Magnéticas
38324	Fabricación Equipos De Comunicación
38325	Fabricación Piezas, Accesorios Radio, Tv
38326	Fabricación Aparatos, Accesorios Rayos X
38331	Fabricación Hornos, Batidoras Eléctricas
38332	Fabricación Otros Accesorios Electrónicos Uso Doméstico
38391	Fabricación Interruptores, Timbres y Artículos Similares
38392	Fabricación Ampolletas, Tubos, Pilas, y Artículos Similares
38393	Fabricación De Lámparas
38394	Fabricación Artículos Electrónicos No Clasificados
38411	Astilleros
38412	Construcción Motores, Piezas Para Nave
38421	Construcción, Reparación Equipo Ferroviario
38431	Construcción Y Montaje Automóviles
38432	Fabricación Piezas, Accesorios Para Automóviles
38434	Rectificación De Motores
38441	Fabricación Bicicletas Y Sus Piezas
38451	Fabricación, Reparación Aeronaves Y Partes
38491	Fabricación Material Transporte No Clasificado
38511	Fabricación Instrumentos Científicos
38512	Fabricación Instrumentos, Suministros Cirugía
38521	Fabricación Instrumentos De Óptica
38522	Fabricación Artículos De Fotografía
38523	Fabricación Lentes, Artículos Oftálmicos
38531	Fabricación De Relojes Y Sus Piezas
39011	Fabricación De Joyas
39012	Fabricación De Platería
39021	Fabricación Instrumentos De Música
39031	Fabricación Artículos Deportes, Camping
39091	Fabricación De Juguetes
39092	Fabricación De Paraguas Y Bastones
39093	Fabricación Lápices, Otros Artículos Escritorio
39094	Fabricación Pantallas Para Lámparas

39095	Fabricación De Escobas Y Cepillos
39099	Fabricación Botones, Otros Artículos No Clasificados
41011	Generación, Transmisión, Distribución Electricidad
41021	Producción, Distribución Gas De Cañería
41031	Suministro Vapor, Agua Caliente
42001	Captación, Purificación, Distribución De Agua
50011	Construcción, Reparación Edificios
50012	Demolición De Edificios
50013	Construcción De Viviendas
50021	Construcción Obras Públicas En General
50022	Construcción Pavimento, Aceras, Calzada
50023	Obras De Vías Férreas
50024	Instalación Hidráulicas, Embalses
50025	Construcción Obras Sanitarias Alcantarillado
50026	Construcción Campos De Deporte
50027	Construcción Refinerías, Plantas Industriales
50028	Construcción Obras Marítimas
50029	Instalación Sistema Comunicación, Otros No Clasificados
50031	Conservación Limpieza Edificios
50032	Instalación De Equipos Eléctricos
50033	Instalación Agua, Desagüe, Artículos Sanitarios
50034	Instalación Aire Acondicionado, Calefacción.
50035	Instalación De Impermeabilización
50036	Construcción Y/O Instalación De Obras No Clasificadas
50037	Contratistas Y Subcontratistas
61111	Corretaje Agrícola, Frutícola, Lechería
61115	Corretaje De Vinos
61117	Comercio Mayorista Aves Y Huevos
61122	Comercio Mayorista De Lanas
61124	Comercio Mayorista De Cecinas
61125	Comercio Mayorista De Pescados
61126	Comercio Mayorista De Mariscos
61127	Comercio Mayorista De Ganado
61129	Comercio Mayorista Productos Agrícolas No Clasificados
61211	Comercio Mayorista De Minerales
61311	Comercio Mayorista Productos Alimenticios
61321	Distribución Bebidas No Alcohólicas
61323	Embotelladores Alcoholes, Licor
61333	Comercio Mayorista Cigarrillos, Tabaco
61341	Comercio Mayorista De Textiles
61343	Comercio Mayorista Prendas Vestir
61344	Comercio Mayorista Pieles Y Cueros
61345	Comercio Mayorista De Talabartería
61346	Comercio Mayorista En Calzados
61349	Comercio Mayorista Otros Productos Textiles, Vestimenta No Clasificados
61381	Comercio Mayorista De Maderas
61384	Comercio Mayorista De Papel
61386	Distribución Importadora Libros, Revistas
61412	Representación, Distribución Productos Químicos
61414	Comercio Mayorista Productos Plásticos
61415	Comercio Mayorista De Juguetes
61417	Comercio Mayorista Otros Productos Plásticos, Caucho
61511	Comercio Mayorista Porcelana Y Loza
61512	Comercio Mayor Vidrios, Espejos
61514	Distribuidora Materiales Construcción
61521	Compra/Venta Mayor De Metales
61522	Distribuidora Productos Metálicos
61523	Comercio Mayorista Muebles, Accesorios Metálicos
61524	Mayorista Artículos Ferretería

61531	Mayorista Máquinas Motores, Repuestos
61561	Importadora Distribuidora Automóviles, Motos, Repuestos
61563	Otros Mayorista Materiales Transporte
61911	Comercio Mayorista No Clasificado
62001	Casas De Remate Y Martilleros
62101	Almacenes De Comestibles
62102	Venta De Galletas
62103	Supermercados
62104	Venta De Café Y Té
62111	Botillerías, Depósitos De Vino
62121	Carnicerías
62122	Venta De Aves Y Huevos
62131	Rotiserías Y Fiambrerías
62141	Pescaderías Y Mariscos
62151	Venta Leche, Productos Lácteos
62161	Verdulerías
62162	Fruterías
62171	Panaderías
62181	Confiterías
62182	Venta De Helados Y Hielo
62191	Venta Alimentos Para Animales
62199	Venta Productos Alimenticios No Clasificados
62311	Cigarrerías, Útiles Para Fumar
62312	Agencia Lotería, Polla Gol, Etc.
62410	Grandes Tiendas
62411	Venta De Calzado
62412	Venta De Prendas De Vestir
62413	Tiendas Géneros, Telas Y Sedas
62414	Venta De Lana
62415	Venta De Carteras, Billeteras
62416	Venta Sombreros, Guantes, Corbatas
62417	Venta Ropa Interior, Medias, Calcetines
62421	Venta Maletas Y Talabarterías
62431	Venta De Colchones
62432	Venta Tapiz, Alfombras, Cortinas
62433	Venta Sábanas, Cubrecama, Mantel
62459	Venta Otros Textiles No Clasificados
62511	Venta Artículo Aseo, Detergente
62512	Venta Artículos Para El Hogar
62513	Venta Lámparas Artículos Iluminación
62514	Armerías, Artículo Caza, Pesca
62515	Venta Antigüedades, Galerías Arte
62516	Venta Artículos Religiosos
62517	Boutiques
62518	Venta De Artículos Ortopédicos
62519	Venta Artículos Foto, Óptica, Audífono
62520	Venta De Artículos Usados
62521	Venta De Artículos Plásticos
62522	Venta De Artesanías
62523	Venta Artículos Médicos
62524	Bazar, Cordonerías, Paqueterías
62525	Barracas De Fierro
62526	Barracas De Madera
62527	Venta De Baldosas
62528	Venta Bicicletas Y Repuestos
62529	Casas Música, Discos, Radios, Etc.
62530	Casas De Deporte
62531	Venta Combustibles (Gas Licuado)
62532	Cristalerías, Loza, Menaje, Etc.

62534	Venta Casas Prefabricadas, Rodantes
62535	Venta De Árboles Y Plantas
62536	Estación De Servicio
62537	Venta Equipo Profesional, Científicos
62538	Ferretería, Venta Pintura, Herramientas
62541	Venta De Flores
62544	Juguetería, Venta Juego Infantil
62545	Joyerías, Relojerías, Fantasías
62547	Librerías, Artículos De Oficina
62549	Venta De Muebles
62550	Venta Máquina Oficina, Contabilidad
62551	Venta Materiales Construcción
62552	Venta Máquina, Motores Y Repuesto
62553	Venta Marcos, Cuadros, Vidriería
62554	Perfumerías Y Farmacias
62556	Venta De Sanitarios
62557	Venta Semilla, Abono, Plaguicida
62558	Compra Venta Vehículos Motorizados, Repuestos
62559	Venta Vehículos No Motorizados, Repuestos
62560	Yerbería
62565	Arriendo De Cosas Muebles
62570	Comercio Por Menor No Clasificado
63111	Restaurantes, Bar, Club, Pizzería
63112	Boîte, Discoteque, Casino Y Otros
63113	Servicios De Comida Preparada
63119	Otros Establecimientos Expendedora De Comida
63211	Hoteles, Hostería, Motel, Cabaña
63212	Residencial, Casa De Pensión
71111	Transporte Ferroviario
71112	Construcción, Reparación Material Rodante
71121	Transporte Urbano, Suburbano Pasajeros
71122	Explotación, Instalación, Conexión Transporte Pasajeros
71123	Arriendo De Automóviles
71131	Otros Transporte Terrestre Pasajeros
71141	Transporte Carga Por Carretera
71161	Playa, Edificio De Estacionamiento
71211	Transporte Oceánico O De Cabotaje
71212	Transporte Vía Navegación Interior
71213	Servicio Relacionado Al Transporte Marítimo
71311	Transporte Aéreo
71312	Servicios Relacionado Al Transporte Aéreo
71911	Agencias De Turismo
71912	Agente Aduana, Asesor Comercio Exterior
71921	Depósitos, Almacenamiento
72001	Servicios De Comunicación
81011	Bancos
81021	Asociaciones Ahorro Y Préstamo
81022	Financieras
81023	Sociedad De Inversión
81024	Administradora Fondos Pensiones
81031	Casas De Cambio, Operaciones Divisas
81032	Comisionista De La Bolsa
81041	Rentista Capitales Mobiliarios
81042	Otros Servicios Financieros No Clasificados
81049	Socios De Empresas, Participaciones
81409	Participación De Socios De Empresa
82001	Compañías De Seguros
82002	Agentes De Seguros
82003	Institución De Salud Previsional (Isapres)

83101	Arriendo, Explotación Bienes Inmuebles
83102	Urbanización Y Loteo
83103	Corredores De Propiedades
83211	Servicios Jurídicos, Abogados
83212	Procuradores
83213	Notarios Públicos
83221	Servicio Contabilidad, Auditorias
83222	Asesorías Tributarias
83231	Servicios Procesamiento De Datos
83241	Arquitectos
83242	Constructores
83243	Dibujantes
83244	Servicio Geológico Y Prospección
83245	Otros Servicios De Construcción
83251	Servicios De Publicidad
83252	Investigación De Mercado
83261	Ingenieros Civiles
83262	Ingenieros Comerciales
83263	Ingenieros De Sistema
83264	Asesoría Económica, Financiera
83265	Ingenieros Agrónomos
83266	Ingenieros Calculistas
83267	Ingenieros Mecánicos
83268	Ingeniero Electrónico, Electricistas
83269	Otros Servicios De Ingeniería
83271	Servicios Taquimecanografía
83272	Agencias De Empleo
83273	Diseñadores
83291	Servicios Profesionales Técnicos No Clasificados
83301	Alquiler Maquinarias Y Equipos
91001	Administración Pública, Defensa
92001	Servicio Saneamiento Y Similares
93101	Enseñanza Primaria, Secundaria
93103	Jardines Infantiles, Parvulario
93105	Universidades
93106	Institutos Técnico Profesionales Comercio
93107	Otras Escuelas (Música, Chofer, Etc.)
93110	Escuelas De Modelos
93111	Escuelas Especializadas
93201	Instituto Investigación Científica
93202	Institutos Investigación Meteorológica, Médica
93311	Médicos
93312	Hospital, Sanatorio, Clínica, Otros
93313	Centros Médicos
93314	Odontólogos
93315	Laboratorios Médicos
93316	Laboratorios Dentales
93317	Pedicuros
93321	Veterinarios
93322	Clínicas Veterinarias
93331	Ingeniería Química, Químico-Farmacéutico
93332	Otros Profesionales De Salud
93401	Institución De Asistencia Social
93501	Cámara Comercio, Asociación Mercantil
93502	Organizaciones Profesionales
93503	Sindicatos
93504	Colegios Profesionales
93509	Otras Asociaciones
93910	Organizaciones Religiosas

93991	Servicios Sociales No Clasificado
94111	Producción Película Cinematográfica
94131	Emisiones De Radio, Televisión
94141	Productores Teatrales
94143	Escenografía E Iluminación
94144	Cines Y Teatros
94151	Autor, Compositor, Artista Independiente
94161	Periodistas
94162	Agencias Periodísticas, Noticia
94201	Biblioteca, Museo, Zoológico, Etc.
94902	Sala Billar, Bowling, Flippers
94904	Parques Y Salas De Atracciones
94905	Hipódromos
94906	Club Deportes, Estadios, Piscina
94907	Ferias Exposición Industria Agrícola
94908	Circo, Otros Servicios Diversión
95111	Reparación Calzado Y Otros Artículos Cuero
95121	Taller De Reparación Eléctrica
95131	Reparación Automóviles, Bicicletas, Vulcanización
95141	Reparación Relojes Y Joyas
95191	Otras Reparación No Clasificados
95201	Lavandería, Lavaseco, Tintorería
95202	Alquiler Ropa, Reparación Ropa
95301	Servicios Domésticos
95911	Peluquerías, Salones De Belleza
95913	Salón Masaje, Baño Turco, Sauna
95915	Cosmetólogos
95921	Estudio Fotográfico, Fotógrafos
95931	Empleados
95932	Obreros
95934	Servicio Buffet, Arriendo Local
95991	Servicios Personales No Clasificados
95992	Pompas Fúnebres, Cementerios
96001	Organismos Internacionales
99999	Actividad Económica No Definida

Tabla N° 16

Archivo:	EMPRE
Campo:	Tipo de Entidad

Código	Descripción
01	Sector Privado
02	Sector Público (incluye empresas del Estado)
03	Municipalidades y Corporaciones Municipales

Tabla N° 17

Archivo:	COLOC1/INCOB1
Campo:	Categoría de la Deuda

Código	Descripción
A	Deudor que mantiene todos los pagos de crédito social de consumo, educacional o microempresario sus pagos al día.
B	Deudor que presenta una morosidad inferior o igual a 1 mes en cualquier crédito social de consumo, educacional o microempresario que posea.
C	Deudor que presenta una morosidad superior a 1 mes e inferior o igual a 2 meses en cualquier crédito social de consumo, educacional o microempresario que posea.

D	Deudor que presenta una morosidad superior a 2 meses e inferior o igual a 3 meses en cualquier crédito social de consumo, educacional o microempresario que posea.
E	Deudor que presenta una morosidad superior a 3 meses e inferior o igual a 4 meses en cualquier crédito social de consumo, educacional o microempresario que posea.
F	Deudor que presenta una morosidad superior a 4 meses e inferior o igual a 5 meses en cualquier crédito social de consumo, educacional o microempresario que posea.
G	Deudor que presenta una morosidad superior a 5 meses e inferior o igual a 6 meses en cualquier crédito social de consumo, educacional o microempresario que posea.
H	Deudor que presenta una morosidad superior a 6 meses en cualquier crédito social de consumo, educacional o microempresario que posea.
1	Deudor que no presenta dividendos morosos, o hasta 4 dividendos morosos en cualquier crédito hipotecario que posea.
2	Deudor que presenta hasta 36 dividendos morosos en cualquier crédito hipotecario que posea.
3	Deudor que presenta más de 36 dividendos morosos en cualquier crédito hipotecario que posea.

Tabla N° 18

Archivo:	COLOC1/INCOB1
Campo:	Tipo de Crédito

Código	Descripción
01	Consumo
02	Educacional
03	Microempresario
04	Mutuo Hipotecario Endosable
05	Mutuo Hipotecario No Endosable
06	Crédito Universal

Tabla N° 19

Archivo:	COLOC1/INCOB1
Campo:	Moneda

Código	Descripción
01	Peso Chileno
02	Unidad de Fomento

Tabla N° 20

Archivo:	COLOC1/INCOB1
Campo:	Indicador de Mora

Código	Descripción
01	Deuda Vigente (al día)
02	Mora Afiliado
03	Mora Empresa
04	Mora Afiliado y Empresa simultáneamente

Tabla N° 21

Archivo:	COLOC1/INCOB1
Campo:	Identificador de Ciclo de Mora

Código	Descripción
01	Sin acciones de cobro (crédito vigente)
02	En cobranza prejudicial C.C.A.F.
03	En cobranza prejudicial externa
04	En cobranza judicial
05	En ejecución de sentencia judicial
06	Otra

Tabla N° 22

Archivo:	COLOC1/INCOB1
Campo:	Tipo de Recuperación

Código	Descripción
01	Sin recuperación
02	Pago directo del deudor
03	Pago directo empresa
04	Ejecución de garantía
05	Compra de cartera
06	Renegociación (otorgamiento de nuevo crédito)
07	Otra

Tabla N° 23

Archivo:	GARAN
Campo:	Tipo de Garantía

Código	Descripción
01	Garantía Real Hipotecaria
02	Garantía Real no Hipotecaria (prendas)
03	Garantías Financieras (depósitos a plazo, cheques, acciones, efectivo, etc.)

Tabla N° 24

Archivo:	GARAN
Campo:	Seguro asociado a la garantía

Código	Descripción
01	Sin seguro
02	Incendio
03	Sismo
04	Incendio y sismo simultáneamente
05	Otro

Tabla N° 25

Archivo:	GARAN
Campo:	Tipo de cobertura de la garantía
Código	Descripción
01	Garantía General
02	Garantía Específica

Tabla N° 26

Archivo:	BENEF
Campo:	Tipo de Beneficio Adicional
Código	Descripción
01	Bono de Fallecimiento
02	Bono de Nupcialidad
03	Bono de Natalidad
04	Bono de Estudios
05	Bono de Aniversario de Matrimonio
06	Bono de Oftalmología
07	Bono de Atención Dental
08	Bono de Salud
09	Bono de Farmacia
10	Otros beneficios adicionales monetarios

ANEXO 2

DICCIONARIO DE ARCHIVOS PLANOS

1. Definición de Archivos

Archivo AFILI1: Antecedentes de afiliados vigentes.

Definición del requerimiento:

En este archivo se deberá informar los antecedentes generales, detallados en la tabla que sigue, de todos los afiliados vigentes a la fecha de cierre de la información reportada.

Se espera que todos los afiliados informados en este archivo en un mes determinado estén asociados a una empresa o entidad pagadora de pensión que esté informada en el archivo de Empresas Afiliadas (EMPRE) en ese mismo mes.

Requerimientos de la Entidad:

DATOS DE AFILIADOS	AFILI1	
Nombre Campo	Descripción	Ejemplo
Id_afiliado	Identificador del afiliado. Se podrá informar en este campo un RUT chileno o Pasaporte. El valor informado deberá corresponder al tipo de identificador reportado en el campo "Tipo de Identificador".	5412257-1
Tipo_identificador	Tipo de identificador del afiliado. Ver tabla de dominio correspondiente. (Tabla N°1 "Tipo de Identificador", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	01
Nombre_afiliado	Nombre completo del afiliado, en el formato expuesto en el ejemplo.	Gabriela Andrea de Los Andes Martínez
Tipo_afiliado	Tipo de Afiliado. Ver tabla de dominio correspondiente. (Tabla N°2 "Tipo Afiliado", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos")	02
Fecha_nacimiento	Fecha de nacimiento del afiliado.	19770225
Sexo	Género del afiliado (Masculino/Femenino). Ver tabla de dominio correspondiente. (Tabla N°3 "Sexo", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	F
Número_cargas_familiares	Número de cargas familiares autorizadas del afiliado.	2
Estado_civil	Estado civil del afiliado. Ver tabla de dominio correspondiente. (Tabla N°4 "Estado Civil", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	02
Nacionalidad	Nacionalidad del afiliado. Ver tabla de dominio correspondiente. (Tabla N°5 "Nacionalidad", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	01
Región	Región en la que reside el afiliado. Ver tabla de dominio	13

	correspondiente. . (Tabla N°8 “Región”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	
Comuna	Comuna en la que reside el afiliado. La comuna informada deberá pertenecer a la región reportada en el campo “Región”. Ver tabla de dominio correspondiente. (Tabla N°9 “Comuna”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	13123
Dirección	Dirección completa de la residencia del afiliado Debe incluir calle, número, departamento y localidad, si es que corresponde.	Manuel Montt 1788, Depto. 541
Régimen_previsional	Régimen previsional al que está acogido el afiliado. Ver tabla de dominio correspondiente. (Tabla N°10 “Régimen Previsional”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	02
Régimen_salud	Régimen de salud al que está acogido el afiliado. Ver tabla de dominio correspondiente. (Tabla N°11 “Régimen Salud”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	01
Fecha_afiliación	Fecha de afiliación a la Caja de Compensación de Asignación Familiar.	20001230
RUT_Empresa_o_Entidad_Pagadora	RUT del empleador actual o de la entidad que paga la pensión.	93785666-K
Fecha_inicio_contrato_o_pensión	Fecha en que comenzó a trabajar el empleado en la empresa o fecha de inicio de la pensión otorgada.	20001230
Tipo_contrato_o_pensión	Tipo de contrato de trabajo que mantiene la empresa con el empleado o pensión otorgada. Ver tabla de dominio. (Tabla N°12 “Tipo de Contrato o Pensión”, ítem 2 “Listado de Dominios”, Anexo N°1 “Formato de Archivos Planos”).	01
Renta_imponible	Renta Imponible del Afiliado en el periodo informado.	588000

Archivo AFILI2: Antecedentes de la situación económica de los afiliados vigentes.

Definición del requerimiento:

En este archivo se deberá informar los antecedentes de situación económica, detallados en la tabla que sigue, de todos los afiliados vigentes a la fecha de cierre de la información reportada.

Se espera que todos los afiliados informados en este archivo, en un mes determinado, estén asociados a una empresa o entidad pagadora de pensión que esté informado en el archivo de Empresas Afiliadas (EMPRESA) y en el archivo de Afiliados (AFILI1) en ese mismo mes.

Requerimientos de la Entidad:

DATOS DE AFILIADOS	ARCHIVO AFILI2	
Nombre Campo	Descripción	Formato
Id_afiliado	Identificador del afiliado. Se podrá informar en este campo un RUT chileno o Pasaporte. El valor informado deberá corresponder al tipo de identificador reportado en el campo "Tipo de Identificador".	14789665-2
Tipo_identificador	Tipo de identificador del afiliado. Ver tabla de dominio correspondiente. (Tabla N°1 "Tipo de Identificador", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	01
Fecha_antecedentes	Fecha de vigencia de los antecedentes financieros informados para el afiliado en cuestión.	20110115
Haberes_fijos	En el caso de afiliados pensionados, corresponderá al monto de la pensión bruta. En el caso de afiliados trabajadores acogidos al Código del Trabajo, corresponderá a las remuneraciones definidas en las letras a), b) y e) del art. 42 del mismo cuerpo legal. En el caso de afiliados trabajadores acogidos al Estatuto Administrativo, corresponderá a las remuneraciones brutas definidas para el respectivo grado, estamento o jornada del organismo al que pertenezca dicho funcionario. Para cualquier otro tipo de contrato, corresponderá al valor fijo periódico definido en el respectivo contrato. Esta información corresponderá a los valores informados por el afiliado a la fecha de antecedentes reportada.	1253000
Haberes_variables	En el caso de afiliados trabajadores acogidos al Código del Trabajo, corresponderá a cualquier otro ingreso distinto a los mencionados en las letras a), b) y c) del art. 42 del mismo cuerpo legal. Para cualquier otro tipo de contrato, corresponderá a aquellos ingresos cuyo monto de pago periódico no es fijo y/o dependa de otras variables para su determinación. Esta información corresponderá a los valores informados por el afiliado a la fecha de antecedentes reportada.	0
Descuentos_previsionales	Descuentos previsionales e impuestos a la fecha informada.	25000
Otros_descuentos_legales	Otros descuentos realizados a la fecha informada.	0

Tipo_remuneración_ingreso	Tipo de remuneración o ingreso del afiliado. Ver tabla de dominio correspondiente. (Tabla N°14 “ <i>Tipo de remuneración/ingreso</i> ”, ítem 2 “ <i>Listado de Dominios</i> ”, Anexo N°1 “ <i>Formato de Archivos Planos</i> ”).	F
Antigüedad_en_residencia	Cantidad de meses en que ha permanecido el afiliado en su residencia actual. Se deberá informar como número entero.	46
Tipo_vivienda	Tipo de vivienda que habita el afiliado. Ver tabla de dominio correspondiente (Tabla N°7 “ <i>Tipo de vivienda</i> ”, ítem 2 “ <i>Listado de Dominios</i> ”, Anexo N°1 “ <i>Formato de Archivos Planos</i> ”).	01
Nivel_estudios	Nivel de estudios del afiliado. Toda la información deberá corresponder a nivel completo, de lo contrario quedará en el nivel inmediatamente inferior, cuando proceda. Ver tabla de dominio correspondiente (Tabla N°6 “ <i>Nivel de Estudios</i> ”, ítem 2 “ <i>Listado de Dominios</i> ”, Anexo N°1 “ <i>Formato de Archivos Planos</i> ”).	07
Cargo_empleo	Cargo actual que desempeña en la empresa (válido solo para trabajadores). Ver tabla de dominio correspondiente. (Tabla N°13 “ <i>Cargo empleo actual</i> ”, ítem 2 “ <i>Listado de Dominios</i> ”, Anexo N°1 “ <i>Formato de Archivos Planos</i> ”).	22

Archivo EMPRE: Antecedentes de las Empresas Afiliadas.

Definición del requerimiento:

En este archivo se deberá informar los antecedentes, detallados en la tabla que sigue, de todas las empresas afiliadas vigentes a la fecha de cierre de la información reportada.

Se espera que todas las empresas afiliadas informadas en el archivo en un mes determinado estén asociadas al menos a un afiliado que esté reportado en el archivo de Afiliados Vigentes (AFILI1) en ese mismo mes.

Requerimientos de la Entidad:

EMPRESA	EMPRE	
Nombre Campo	Descripción	Formato
RUT_empresa	RUT de la empresa afiliada.	93879998-9
Razón_social	Razón Social de empresa afiliada.	Comercial Araucanía Ltda.
Fecha_constitución	Fecha de constitución de la sociedad.	19961225
Fecha_afiliación	Fecha de afiliación a la Caja de Compensación de Asignación Familiar.	19990115
Actividad_económica	Código de actividad económica. Ver tabla de dominio correspondiente. (Tabla N°15 “ <i>Actividad económica</i> ”, ítem 2 “ <i>Listado de Dominios</i> ”, Anexo N°1 “ <i>Formato de Archivos Planos</i> ”).	61341

Tipo_entidad	Tipo de entidad. Ver tabla de dominio correspondiente. (Tabla N°16 " <i>Tipo de entidad</i> ", ítem 2 " <i>Listado de Dominios</i> ", Anexo N°1 " <i>Formato de Archivos Planos</i> ").	01
RUT_representante_legal	RUT del representante legal de la empresa. Deberá corresponder a un RUT chileno.	10256998-2
Dirección_casa_matriz	Dirección completa de la Casa Matriz. Debe incluir calle, número y departamento, si es que corresponde.	Ahumada 145, Oficina 478
Comuna_casa_matriz	Comuna en la que está ubicada la casa matriz. Deberá pertenecer a la Región reportada en el campo "Región_casa_matriz". Ver tabla de dominio correspondiente. (Tabla N°9 " <i>Comuna</i> ", ítem 2 " <i>Listado de Dominios</i> ", Anexo N°1 " <i>Formato de Archivos Planos</i> ").	13101
Región_casa_matriz	Región en la que está ubicada la casa matriz. Ver tabla de dominio correspondiente. (Tabla N°8 " <i>Región</i> ", ítem 2 " <i>Listado de Dominios</i> ", Anexo N°1 " <i>Formato de Archivos Planos</i> ").	13
Indicador_riesgo_dicom	Puntaje de evaluación de riesgo DICOM laboral de la entidad.	A
Fecha_última_evaluación	Fecha de última evaluación de riesgo DICOM laboral de la CCAF.	20101230

Archivo COLOC1: Información de Colocaciones Vigentes (Incluidas las Morosas) Registradas en Balance.

Definición del requerimiento:

En este archivo se deberá informar los antecedentes, detallados en la tabla que sigue, de todas las colocaciones vigentes o con morosidad registradas en el balance.

Se espera que todos los pagarés clasificados e informados en un mes determinado como colocaciones (COLOC1) no estén en el archivo de incobrables (INCOB1) de ese mismo mes y viceversa.

Requerimientos a la Entidad:

DATOS DE COLOCACIONES	ARCHIVO COLOC1	
Nombre Campo	Descripción	Formato
Id_afiliado	Identificador del afiliado. Se podrá informar en este campo un RUT chileno o Pasaporte. El valor informado deberá corresponder al tipo de identificador reportado en el campo "Tipo de Identificador".	12547889-8
Tipo_identificador	Tipo de identificador del afiliado. Ver tabla de dominio correspondiente. (Tabla N°1 "Tipo de Identificador", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	01
Categoría_deuda	Categoría de riesgo estándar según ítems IV.2 y IV.3 de la Circular N° 2.588 de 2009. Ver tabla de dominio correspondiente. (Tabla N°17 "Categoría de la deuda", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	A
Número_pagaré	Número de pagaré de la operación.	441145788-5
Provisión_estándar	Monto de la provisión aplicada que corresponde según método estándar instruido en los ítems III y IV de la Circular N° 2.588 de 2009.	12300
Provisión_sistématica	Monto de la provisión sistemática aplicada según instrucciones indicadas en el ítem III de la Circular N° 2.588 de 2009.	178
Provisión_idiosincrática	Monto de provisión idiosincrática aplicada según instrucciones indicadas en el ítem III de la Circular N° 2.588 de 2009.	0
Fecha_colocación	Fecha de firma del pagaré.	20101012
Fecha_primera_cuota	Fecha del primer cobro del crédito.	20101110
Plazo_pactado	Número de cuotas pactadas del crédito.	12
Tipo_crédito	Tipo de préstamo otorgado. Ver tabla de dominio correspondiente (Tabla N°18 "Tipo de crédito", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	01
Moneda	Moneda en que fue pactada la operación. Ver tabla de dominio correspondiente (Tabla N°19 "Moneda", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	01

Identificador_ciclo_mora	Identificador de la etapa del ciclo de mora en que se encuentra la operación. Ver tabla de dominio correspondiente (Tabla N°21 " <i>Identificador ciclo de mora</i> ", ítem 2 " <i>Listado de Dominios</i> ", Anexo N°1 " <i>Formato de Archivos Planos</i> ").	01
Indicador_mora	Identificador de origen de la morosidad informada. Ver tabla de dominio correspondiente (Tabla N°20 " <i>Indicador de mora</i> ", ítem 2 " <i>Listado de Dominios</i> ", Anexo N°1 " <i>Formato de Archivos Planos</i> ").	01
Fecha_último_pago	Fecha de vencimiento de la última cuota pagada. En el caso de que aún no se hayan realizado pagos, entonces este campo se deberá informar como nulo.	20110910
Tasa_interés_cobrada	Tasa de interés mensual de crédito aplicada. Expresada como factor.	0.125
Número_renegociaciones	Identificador de la cantidad de veces que la operación ha sido renegociada. Se entenderá como renegociación, cuando se otorga un nuevo crédito social a un afiliado para prepagar parte o la totalidad de un crédito social. En este caso, una renegociación implicará necesariamente la emisión de un nuevo pagaré.	1
Fecha_última_renegociación	Fecha de la última renegociación. Se entenderá como renegociación, cuando se otorga un nuevo crédito social a un afiliado para prepagar parte o la totalidad de un crédito social. En este caso, una renegociación implicará necesariamente la emisión de un nuevo pagaré.	20110512
Número_reprogramaciones	Identificador de la cantidad de veces que la operación ha sido reprogramada. Se entenderá por reprogramación al acuerdo entre las partes que busca modificar las condiciones de una obligación crediticia en particular. Este cambio en las condiciones originales estipuladas puede consistir en variaciones en la modalidad de pago del crédito ya sea extensiones del plazo original, rebajas en la tasa de interés pactada o en el mecanismo de amortización de la deuda o de todas las condiciones anteriores. Asimismo, no constituyen una nueva operación de crédito que implique la emisión de otro pagaré.	1
Fecha_última_reprogramación	Fecha de la última reprogramación. Se entenderá por reprogramación al acuerdo entre las partes que busca modificar las condiciones de una obligación crediticia en particular. Este cambio en las condiciones originales estipuladas puede consistir en variaciones en la modalidad de pago del crédito ya sea extensiones del plazo original, rebajas en la tasa de interés pactada o en el mecanismo de amortización de la deuda o de todas las condiciones anteriores. Asimismo, no constituyen una nueva operación de crédito que implique la emisión de otro pagaré.	20110512
RUT_aval1	RUT del primer aval del préstamo.	12455399-5
Cobertura_aval1	Porcentaje de la deuda que cubre el primer aval del préstamo. Expresado como factor.	0.5

RUT_aval2	RUT del segundo aval del préstamo.	10457811-2
Cobertura_aval2	Porcentaje de la deuda que cubre el segundo aval del préstamo. Expresado como factor.	0.25
RUT_aval3	RUT del tercer aval del préstamo.	98745122-6
Cobertura_aval3	Porcentaje de la deuda que cubre el tercer aval del préstamo. Expresado como factor.	0.25
Monto_cuota	Monto de la cuota en pesos.	15000
Monto_cuota_MO	Monto de la cuota, en moneda de origen, con dos decimales, si procede. Si la moneda de origen es pesos chilenos, entonces el valor informado en el campo "Monto cuota" deberá ser igual al monto reportado en este campo.	15000 o 200.05
Saldo_capital	Saldo insoluto de capital adeudado del préstamo a la fecha de cierre, en pesos.	30000
Saldo_capital_MO	Saldo insoluto de capital adeudado del préstamo a la fecha de cierre, en moneda de origen, con dos decimales, si procede. Si la moneda de origen del contrato es pesos chilenos, entonces el valor informado en el campo "Saldo Capital" deberá ser igual al reportado en este campo.	30000 o 500.12
Capital_inicial	Capital inicial otorgado en el crédito.	150000
Intereses_devengados	Intereses devengados del préstamo a la fecha de cierre.	950
Monto_seguro_desgravamen	Monto del seguro de desgravamen cobrado.	1020
Monto_seguro_cesantía	Monto del seguro de cesantía cobrado.	890
Monto_otros_seguros	Monto de otros seguros cobrados.	0
Recargo_intereses	Monto acumulado de recargo por intereses.	155
Recargo_multas	Monto acumulado de recargo por multas.	100
Recargo_reajustes	Monto acumulado de recargo por reajustes.	54
Número_cuotas_morosas	Número de cuotas morosas del crédito a la fecha de cierre de la información.	3
Tipo_recuperación	Tipo de la última recuperación realizada. Ver tabla de dominio correspondiente (Tabla N°22 "Tipo de recuperación", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	03
Fecha_recuperación	Fecha en que se realizó la recuperación informada.	20100210
Monto_recuperación	Monto total recuperado a la fecha de cierre.	40000
Gastos_cobranza	Gastos totales de cobranza, incurridos a la fecha de cierre, relacionados directamente con el contrato en cuestión.	0

Archivo INCOB1: Información de Colocaciones Castigadas o Completamente Provisionadas Registradas Fuera de Balance.

Definición del requerimiento:

En este archivo se deberá informar los antecedentes, detallados en la tabla que sigue, de todas las colocaciones castigadas o 100% provisionadas, registradas fuera de balance.

Se espera que todos los pagarés clasificados e informados en un mes determinado como incobrables (INCOB1) no estén reportados en el archivo de colocaciones (COLOC1) de ese mismo mes y viceversa.

Requerimientos a la Entidad:

DATOS DE INCOBRABLES	ARCHIVO INCOB1	
Nombre Campo	Descripción	Formato
Id_afiliado	Identificador del afiliado. Se podrá informar en este campo un RUT chileno o Pasaporte. El valor informado deberá corresponder al tipo de identificador reportado en el campo "Tipo de Identificador".	14788954-7
Tipo_identificador	Tipo de identificador del afiliado. Ver tabla de dominio correspondiente (Tabla N°1 "Tipo de Identificador", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	01
Número_pagaré	Número de pagaré de la operación.	147855528
Fecha_colocación	Fecha de firma del pagaré.	20100105
Fecha_primera_cuota	Fecha del primer cobro del crédito.	20100210
Plazo_pactado	Número de cuotas pactadas del crédito.	24
Tipo_crédito	Tipo de préstamo otorgado. Ver tabla de dominio correspondiente (Tabla N°18 "Tipo de crédito", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	01
Moneda	Moneda en que fue pactada la operación. Ver tabla de dominio correspondiente. (Tabla N°19 "Moneda", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	01
Identificador_ciclo_mora	Identificador de la etapa del ciclo de mora en que se encuentra la operación. Ver tabla de dominio correspondiente (Tabla N°21 "Identificador ciclo de mora", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	02
Indicador_mora	Identificador de origen de la morosidad informada. Ver tabla de dominio correspondiente (Tabla N°20 "Indicador de mora", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	03
Fecha_último_pago	Fecha de vencimiento de la última cuota pagada. En el caso de que aún no se hayan realizado pagos, entonces este campo se deberá informar como nulo.	20100510
Tasa_interés_cobrada	Tasa de interés mensual de crédito aplicada. Expresada como factor.	0.125

Número_renegociaciones	Identificador de la cantidad de veces que la operación ha sido renegociada. Se entenderá como renegociación, cuando se otorga un nuevo crédito social a un afiliado para prepagar parte o la totalidad de un crédito social. En este caso, una renegociación implicará necesariamente la emisión de un nuevo pagaré.	1
Fecha_última_renegociación	Fecha de la última renegociación. Se entenderá como renegociación, cuando se otorga un nuevo crédito social a un afiliado para prepagar parte o la totalidad de un crédito social. En este caso, una renegociación implicará necesariamente la emisión de un nuevo pagaré.	20100415
Número_reprogramaciones	Identificador de la cantidad de veces que la operación ha sido reprogramada. Se entenderá por reprogramación al acuerdo entre las partes que busca modificar las condiciones de una obligación crediticia en particular. Este cambio en las condiciones originales estipuladas puede consistir en variaciones en la modalidad de pago del crédito ya sea extensiones del plazo original, rebajas en la tasa de interés pactada o en el mecanismo de amortización de la deuda o de todas las condiciones anteriores. Asimismo, no constituyen una nueva operación de crédito que implique la emisión de otro pagaré.	1
Fecha_última_reprogramación	Fecha de la última reprogramación. Se entenderá por reprogramación al acuerdo entre las partes que busca modificar las condiciones de una obligación crediticia en particular. Este cambio en las condiciones originales estipuladas puede consistir en variaciones en la modalidad de pago del crédito ya sea extensiones del plazo original, rebajas en la tasa de interés pactada o en el mecanismo de amortización de la deuda o de todas las condiciones anteriores. Asimismo, no constituyen una nueva operación de crédito que implique la emisión de otro pagaré.	20100415
RUT_aval1	RUT del primer aval del préstamo.	7895644-3
Cobertura_aval1	Porcentaje de la deuda que cubre el primer aval del préstamo. Expresado como factor.	0.4
RUT_aval2	RUT del segundo aval del préstamo.	7441225-3
Cobertura_aval2	Porcentaje de la deuda que cubre el segundo aval del préstamo. Expresado como factor.	0.3
RUT_aval3	RUT del tercer aval del préstamo.	87554622-3
Cobertura_aval3	Porcentaje de la deuda que cubre el tercer aval del préstamo. Expresado como factor.	0.3
Monto_cuota	Monto de la cuota en pesos.	18000
Monto_cuota_MO	Monto de la cuota, en moneda de origen, con dos decimales, si procede. Si la moneda de origen es pesos chilenos, entonces el valor informado en el campo "Monto cuota" deberá ser igual al monto reportado en este campo.	18000 o 200.05

Saldo_capital	Saldo insoluto de capital adeudado del préstamo a la fecha de cierre, en pesos.	1850000
Saldo_capital_MO	Saldo insoluto de capital adeudado del préstamo a la fecha de cierre, en moneda de origen, con dos decimales, si procede. Si la moneda de origen es pesos chilenos, entonces el valor informado en el campo "Saldo Capital" deberá ser igual al monto reportado en este campo.	1850000 o 1500.30
Capital_inicial	Capital inicial otorgado en el crédito.	2000000
Intereses_devengados	Intereses devengados del préstamo a la fecha de cierre.	25000
Monto_seguro_desgravamen	Monto del seguro de desgravamen cobrado.	14200
Monto_seguro_cesantía	Monto del seguro de cesantía cobrado.	2540
Monto_otros_seguros	Monto de otros seguros cobrados.	0
Recargo_intereses	Monto acumulado de recargo por intereses.	14500
Recargo_multas	Monto acumulado de recargo por multas.	12560
Recargo_reajustes	Monto acumulado de recargo por reajustes.	1705
Número_cuotas_castigadas	Número de cuotas castigadas o 100% provisionadas. Incluye tanto las cuotas efectivamente no pagadas, como las residuales, que forman parte del crédito vencido y fuera de balance.	10
Tipo_recuperación	Tipo de la última recuperación realizada. Ver tabla de dominio correspondiente (Tabla N°22 "Tipo de recuperación", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	02
Fecha_recuperación	Fecha en que se realizó la recuperación informada.	20100612
Monto_recuperación	Monto total recuperado a la fecha de cierre.	158000
Gastos_cobranza	Gastos de los totales de cobranza incurridos a la fecha de cierre que se asocian directamente al contrato en cuestión.	12650

Archivo GARAN: Información de Garantías Vigentes.

Definición del requerimiento:

En este archivo se deberán informar los antecedentes, detallados en la tabla que sigue, de todas las garantías vigentes a la fecha de cierre.

Se espera que todas las garantías informadas en un mes determinado tengan asociado un afiliado reportado como deudor en el archivo de colocaciones (COLOC1) o incobrables (INCOB1) del mismo mes.

Requerimientos a la Entidad:

DATOS DE GARANTÍAS	ARCHIVO GARAN	
Nombre Campo	Descripción	Formato
Id_afiliado	Identificador del afiliado al que está asociada la garantía. Se podrá informar en este campo un RUT chileno o Pasaporte. El valor informado deberá corresponder al tipo de identificador reportado en el campo "Tipo de Identificador".	10256664-4
Tipo_identificador	Tipo de identificador del afiliado. Ver tabla de dominio correspondiente. (Tabla N°1 "Tipo de Identificador", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	01
Número_pagaré	Número de pagaré de la primera operación garantizada.	1457788895
Id_garantía	Identificador único que la C.C.A.F. otorga a la garantía constituida a su favor.	45788879aa
Tipo_garantía	Tipo de garantía. Ver tabla de dominio correspondiente (Tabla N°23 "Tipo de garantía", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	01
Tipo_cobertura	Tipo de cobertura de la garantía, es decir, si cubre la totalidad de los productos adquiridos por el afiliado o sólo un crédito en específico. Ver tabla de dominio correspondiente (Tabla N°25 "Tipo de cobertura de la garantía", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	01
Fecha_valorización_comercial	Fecha de última valorización comercial de la garantía.	20110530
Valor_tasación_comercial	Último valor comercial de la garantía.	45000000
Fecha_valorización_fiscal	Fecha de última valorización fiscal de la garantía.	20101231
Valor_tasación_fiscal	Último valor fiscal de la garantía	35000000
Porcentaje_asegurado	Porcentaje de la garantía que se encuentra asegurado. Expresado como factor.	0.99
Seguro_asociado_garantía	Seguro asociado a la garantía que se está informando. Aplica para garantías reales. Ver tabla de dominio correspondiente (Tabla N°24 "Seguro asociado a la garantía", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	04
Fecha_vencimiento_seguro	Fecha de fin del aseguramiento actual.	20251231

Archivo BENEF: Beneficios adicionales otorgados en el mes.

Definición del requerimiento:

En este archivo se deberán informar los antecedentes, detallados en la tabla que sigue, de todos los beneficios adicionales monetarios (bonos) otorgados en el mes reportado.

Se espera que todos los beneficios otorgados en un mes tengan asociado un afiliado vigente a esa fecha.

Requerimientos a la Entidad:

DATOS DE BENEFICIOS	ARCHIVO BENEF	
Nombre Campo	Descripción	Formato
Id_afiliado	Identificador del afiliado que recibe o al que está asociado el beneficio adicional. Se podrá informar en este campo un RUT chileno o Pasaporte. El valor informado deberá corresponder al tipo de identificador reportado en el campo "Tipo de Identificador".	14778991-4
Tipo_identificador	Tipo de identificador del afiliado. Ver tabla de dominio correspondiente (Tabla N°1 "Tipo de Identificador", ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	01
Tipo_beneficio	Tipo de beneficio que recibe el afiliado. Ver tabla de dominio correspondiente (Tabla N°26 "Tipo de beneficio adicional, ítem 2 "Listado de Dominios", Anexo N°1 "Formato de Archivos Planos").	04
Monto del beneficio	Monto correspondiente al beneficio adicional otorgado al afiliado.	45000
Fecha_otorgamiento_beneficio	Fecha en que fue otorgado el beneficio adicional.	20110925

ANEXO 3

FORMATO DE DOCUMENTO ELECTRÓNICO (XML)

1. Manual sobre Informe Resumen informado en XML por las C.C.A.F. contemplado en la Central de Riesgo Financiero de las C.C.A.F.

Este manual proporciona la definición de cada uno de los elementos que conforman el documento electrónico, en formato XML, que debe ser remitido por las Cajas de Compensación de Asignación Familiar.

Para describir cada uno de los elementos del documento XML, se definen las siguientes características de los mismos:

- a) **#** : Número de identificación del registro.
- b) **Glosa** : Nombre del elemento del documento electrónico.
- c) **Descripción** : Explicación comprensiva del elemento.
- d) **Tag/atributo** : Nombre del tag en el documento electrónico del elemento o atributo.
- e) **Tipo** : Tipo de dato que puede tomar el valor del campo. Estos pueden ser:
 - i. *Alfanumérico (String)*: A[n], donde n es el largo del dato.
 - ii. *Numérico (Integer)*: N[n], donde n es el largo del dato.
- f) **Ejemplo** : Ejemplo de la instrucción que deberá incluirse en el documento electrónico.

2. Estructura de los documentos electrónicos

El documento electrónico que deberán remitir las C.C.A.F., estará compuesto por dos tipos de registros, uno relacionado con la identificación (registro tipo 1) y el otro con el detalle (registro tipo 2).

Identificación (registro tipo 1): Deberá contener información que permita identificar el periodo informado. Cabe señalar que sólo se debe informar un registro de este tipo y deberá ser el primero del documento electrónico.

Detalle (registro tipo 2): Deberá contener la información estadística de cada sección del documento electrónico que se describe en el ítem 3. "*Descripción de secciones y elementos del Informe Resumen que deberán reportar las C.C.A.F.*"

3. Descripción de secciones y elementos del Informe Resumen que deberán reportar las C.C.A.F.

Sección en el XML: Periodo Informado
Archivo relacionado: Todos
Tipo de registro: N°1

#	GLOSA	DESCRIPCIÓN	TAG/ ATRIBUTO	TIPO	EJEMPLO
1	Año	Año al que se refiere la información reportada.	Anno	N[4]	<anno>2010</anno>
2	Mes	Mes al que se refiere la información reportada.	Mes	N[2]	<mes>08</mes>

Sección en el XML: Número de Afiliados por Tipo de Afiliado
Archivo relacionado: AFILI1
Campo agrupación: Tipo de Afiliado
Operación realizada: Conteo
Campo al que se le aplica la operación: ID Afiliado
Tipo de registros: N°2

#	GLOSA	DESCRIPCIÓN	TAG/ ATRIBUTO	TIPO	EJEMPLO
1	Archivo	Corresponde a la nómina o archivo plano que es resumido por el documento electrónico en cuestión. En este caso "AFILI1"	resumen archivo	N/A	<resumen archivo = "AFILI1">
2	Registros	Corresponde al TAG de encabezado de los registros que se informarán en el informe.	registros	N/A	<registros>
3	Registro	Corresponde al encabezado de los atributos que contendrán los registros que se reportarán.	registro	N/A	< registro id_campo_agrupador...>
3.1	Campo agrupador	Es un atributo del TAG "Registro". Corresponde al campo que cumple la función de clasificador o de agrupador de la operación. En este caso corresponde a la variable Tipo de Afiliado, que tiene por código el valor 4.	id_campo_agrupador	N/A	<registro id_campo_agrupador = "4"...>
3.2	Operación	Es un atributo del TAG "Registro". Corresponde a la operación que se realizará con el campo relacionado. En este caso se contará el número de afiliados por tipo de afiliado.	operacion	N/A	<registro ...operacion = "conteo"...>
3.3	Campo relacionado	Es un atributo del TAG "Registro". Corresponde al campo al cual se le aplica la operación. En este caso corresponderá a la variable ID Afiliado, que tiene por código el valor 1.	id_campo_relacionado	N/A	<registro ..id_campo_relacionado = "1">

4	Valor del campo agrupador	Corresponde al resultado de la operación asociado a cada valor del campo agrupador. Es decir, la cantidad de afiliados trabajadores del sector público, la cantidad de afiliados trabajadores del sector privado, etc. Para mayor detalle de los posibles tipos de afiliados, revisar la tabla N°2 "Tipo de afiliado", ítem N°2 "Listado de dominios", Anexo N°1 "Formato de Archivos Planos"	valor id	N[15]	<valor id="01">35445</valor>
5	Total	Corresponde al total de afiliados informados en el reporte en cuestión.	total	N[15]	<total>1458777</total>

Sección en el XML:

Archivo relacionado:

Campo agrupación:

Operación realizada:

Campo al que se le aplica la operación:

Tipo de registros:

Número de Afiliados Por Tipo de Remuneración

AFILI2

Tipo de Remuneración

Conteo

ID Afiliado

N°2

#	GLOSA	DESCRIPCIÓN	TAG/ATRIBUTO	TIPO	
1	Archivo	Corresponde a la nómina o archivo plano que es resumido por el documento electrónico en cuestión. En este caso "AFILI2"	resumen archivo	N/A	<resumen archivo = "AFILI2">
2	Registros	Corresponde al TAG de encabezado de los registros que se informarán en el informe.	registros	N/A	<registros>
3	Registro	Corresponde al encabezado de los atributos que contendrán los registros que se reportarán.	registro	N/A	< registro id_campo_agrupador...>
3.1	Campo agrupador	Es un atributo del TAG "Registro". Corresponde al campo que cumple la función de clasificador o de agrupador de la operación. En este caso corresponde a la variable Tipo de Remuneración, que tiene por código el valor 25.	id_campo_agrupador	N/A	<registro id_campo_agrupador = "25"...>
3.2	Operación	Es un atributo del TAG "Registro". Corresponde a la operación que se realizará con el campo relacionado. En este caso se contará el número de afiliados por tipo de remuneración.	operacion	N/A	<registro ...operacion = "conteo"...>
3.3	Campo relacionado	Es un atributo del TAG "Registro". Corresponde al campo al cual se le aplica la operación. En este caso corresponderá a la variable campo ID Afiliado, que tiene por código el valor 1.	id_campo_relacionado	N/A	<registro ..id_campo_relacionado = "1">

4	Valor del campo agrupador	Corresponde al resultado de la operación asociado a cada valor del campo agrupador. Es decir, la cantidad de afiliados con remuneración fija, la cantidad de afiliados con remuneración variable, etc. Para mayor detalle de los posibles tipos de remuneraciones, revisar la tabla N°14 "Tipo de Remuneración", ítem N°2 "Listado de dominios", Anexo N°1 "Formato de Archivos Planos"	valor id	N[15]	<valor id="V">35445</valor>
5	Total	Corresponde al total de afiliados informados en el reporte en cuestión.	total	N[15]	<total>1458777</total>

Sección en el XML: Número de Empresas por Tipo de Entidad
Archivo relacionado: EMPRE
Campo agrupación: Tipo Entidad
Operación realizada: Conteo
Campo al que se le aplica la operación: RUT Empresa
Tipo de registros: N°2

#	GLOSA	DESCRIPCIÓN	TAG/ATRIBUTO	TIPO	
1	Archivo	Corresponde a la nómina o archivo plano que es resumido por el documento electrónico en cuestión. En este caso "EMPRE"	resumen archivo	N/A	<resumen archivo = "EMPRE">
2	Registros	Corresponde al TAG de encabezado de los registros que se informarán en el informe.	registros	N/A	<registros>
3	Registro	Corresponde al encabezado de los atributos que contendrán los registros que se reportarán.	registro	N/A	< registro id_campo_agrupador...>
3.1	Campo agrupador	Es un atributo del TAG "Registro". Corresponde al campo que cumple la función de clasificador o de agrupador de la operación. En este caso corresponde a la variable Tipo de Entidad, que tiene por código el valor 45.	id_campo_agrupador	N/A	<registro id_campo_agrupador = "45"...>
3.2	Operación	Es un atributo del TAG "Registro". Corresponde a la operación que se realizará con el campo relacionado. En este caso se contará el número de empresas afiliadas por tipo de entidad.	operacion	N/A	<registro ...operacion = "conteo"...>
3.3	Campo relacionado	Es un atributo del TAG "Registro". Corresponde al campo al cual se le aplica la operación. En este caso corresponderá a la variable RUT Empresa, que tiene por código el valor 40.	id_campo_relacionado	N/A	<registro ..id_campo_relacionado = "40">

4	Valor del campo agrupador	Corresponde al resultado de la operación asociado a cada valor del campo agrupador. Es decir, la cantidad de empresas que son del sector privado y la cantidad de empresas que son del sector público. Para mayor detalle de los posibles tipos de entidades, revisar la tabla N°16 "Tipo de Entidad", ítem N°2 "Listado de dominios", Anexo N°1 "Formato de Archivos Planos"	valor id	N[15]	<valor id="01">35445</valor>
5	Total	Corresponde al total de empresas afiliadas informadas en el reporte en cuestión.	total	N[15]	<total>1458777</total>

Sección en el XML: Número de Deudores por Categoría de Deuda
Archivo relacionado: COLOC1
Campo agrupación: Categoría de deuda
Operación realizada: Conteo
Campo al que se le aplica la operación: ID Afiliado
Tipo de registro: N°2

Requerimientos a la entidad:

#	GLOSA	DESCRIPCIÓN	TAG/ATRIBUTO	TIPO	EJEMPLO
1	Archivo	Corresponde a la nómina o archivo plano que es resumido por el documento electrónico en cuestión. En este caso "COLOC1"	resumen archivo	N/A	<resumen archivo = "COLOC1">
2	Registros	Corresponde al TAG de encabezado de los registros que se informarán en el informe.	registros	N/A	<registros>
3	Registro	Corresponde al encabezado de los atributos que contendrán los registros que se reportarán.	registro	N/A	< registro id_campo_agrupador... >
3.1	Campo agrupador	Es un atributo del TAG "Registro". Corresponde al campo que cumple la función de clasificador o de agrupador de la operación. En este caso corresponde a la variable Categoría de deuda, que tiene por código el valor 53.	id_campo_agrupador	N/A	<registro id_campo_agrupador = "53"...>
3.2	Operación	Es un atributo del TAG "Registro". Corresponde a la operación que se realizará con el campo relacionado. En este caso se contará el número de afiliados por Categoría de deuda.	operacion	N/A	<registro ...operacion = "conteo"...>

3.3	Campo relacionado	Es un atributo del TAG "Registro". Corresponde al campo al cual se le aplica la operación. En este caso corresponderá a la variable ID Afiliado que tiene por código el valor 1.	id_campo_relacionado	N/A	<registro ..id_campo_relacionado = "1">
4	Valor del campo agrupador	Corresponde al resultado de la operación asociado a cada valor del campo agrupador. Es decir, la cantidad de afiliados clasificados dentro de la categoría de deuda "A", la cantidad de afiliados clasificados en la categoría de deuda "B", etc. Para mayor detalle de las posibles categorías de deuda, revisar la tabla N°17 "Categoría de la Deuda", ítem N°2 "Listado de dominios", Anexo N°1 "Formato de Archivos Planos"	valor id	N[15]	<valor id ="A">35445</valor>
5	Total	Corresponde al total de afiliados informados en el reporte en cuestión.	total	N[15]	<total>1458777</total>

Sección en el XML:

Archivo relacionado:

Campo agrupación:

Operación realizada:

Campo al que se le aplica la operación:

Tipo de registro:

Número de Pagares por Tipo de Crédito

COLOC1

Tipo de Crédito

Conteo

Número de Pagare

N°2

#	GLOSA	DESCRIPCIÓN	TAG/ATRIBUTO	TIPO	EJEMPLO
1	Archivo	Corresponde a la nómina o archivo plano que es resumido por el documento electrónico en cuestión. En este caso "COLOC1"	resumen archivo	N/A	<resumen archivo = "COLOC1">
2	Registros	Corresponde al TAG de encabezado de los registros que se informarán en el informe.	registros	N/A	<registros>
3	Registro	Corresponde al encabezado de los atributos que contendrán los registros que se reportarán.	registro	N/A	< registro id_campo_agrupador...>
3.1	Campo agrupador	Es un atributo del TAG "Registro". Corresponde al campo que cumple la función de clasificador o de agrupador de la operación. En este caso corresponde a la variable Tipo de Crédito, que tiene por código el valor 63.	id_campo_agrupador	N/A	<registro id_campo_agrupador = "63"...>

3.2	Operación	Es un atributo del TAG "Registro". Corresponde a la operación que se realizará con el campo relacionado. En este caso se contará el número de pagarés por Tipo de Crédito.	operacion	N/A	<registro ...operacion = "conteo"...>
3.3	Campo relacionado	Es un atributo del TAG "Registro". Corresponde al campo al cual se le aplica la operación. En este caso corresponderá a la variable Número de Pagaré, que tiene por código el valor 54.	id_campo_relacionado	N/A	<registro ..id_campo_relacionado = "54">
4	Valor del campo agrupador	Corresponde al resultado de la operación asociado a cada valor del campo agrupador. Es decir, la cantidad de pagarés de créditos de consumo, la cantidad de pagarés de créditos hipotecarios, etc. Para mayor detalle de los posibles tipos de créditos, revisar la tabla N°18 "Tipo de Crédito", ítem N°2 "Listado de dominios", Anexo N°1 "Formato de Archivos Planos"	valor id	N[15]	<valor id = "04">35445</valor>
5	Total	Corresponde al total de pagarés informados en el reporte en cuestión.	total	N[15]	<total>1458777</total>

Sección en el XML:

Archivo relacionado:

Campo agrupación:

Operación realizada:

Campo al que se le aplica la operación:

Tipo de registros:

Monto de Saldo de Capital por Tipo de Crédito

COLOC1

Tipo de Crédito

Suma

Saldo de Capital

N°2

#	GLOSA	DESCRIPCIÓN	TAG/ATRIBUTO	TIPO	EJEMPLO
1	Archivo	Corresponde a la nómina o archivo plano que es resumido por el documento electrónico en cuestión. En este caso "COLOC1"	resumen archivo	N/A	<resumen archivo = "COLOC1">
2	Registros	Corresponde al TAG de encabezado de los registros que se informarán en el informe.	registros	N/A	<registros>
3	Registro	Corresponde al encabezado de los atributos que contendrán los registros que se reportarán.	registro	N/A	< registro id_campo_agrupador...>
3.1	Campo agrupador	Es un atributo del TAG "Registro". Corresponde al campo que cumple la función de clasificador o de agrupador de la operación. En este caso corresponde a la variable Tipo de Crédito, que tiene por código el valor 63.	id_campo_agrupador	N/A	<registro id_campo_agrupador = "63"...>

3.2	Operación	Es un atributo del TAG "Registro". Corresponde a la operación que se realizará con el campo relacionado. En este caso se sumará el monto de Saldo de Capital.	operacion	N/A	<registro ...operacion = "suma"...>
3.3	Campo relacionado	Es un atributo del TAG "Registro". Corresponde al campo al cual se le aplica la operación. En este caso corresponderá a la variable Saldo de Capital, que tiene por código el valor 81.	id_campo_relacionado	N/A	<registro ..id_campo_relacionado = "81">
4	Valor del campo agrupador	Corresponde al resultado de la operación asociado a cada valor del campo agrupador. Es decir, el monto de saldo de capital de créditos de consumo, el monto de saldo de capital de créditos hipotecarios, etc. Para mayor detalle de los posibles tipos de crédito, revisar la tabla N°18 "Tipo de Crédito", ítem N°2 "Listado de dominios", Anexo N°1 "Formato de Archivos Planos"	valor id	N[15]	<valor id ="04">35445</valor>
5	Total	Corresponde al monto total de Saldo de Capital de todos los pagarés informados en el reporte en cuestión.	total	N[15]	<total>1458777</total>

Sección en el XML:

Archivo relacionado:

Campo agrupación:

Operación realizada:

Campo al que se le aplica la operación:

Tipo de registro:

Número de Pagarés por Tipo de Crédito

INCOB1

Tipo de Crédito

Conteo

Número de Pagaré

N°2

#	GLOSA	DESCRIPCIÓN	TAG/ATRIBUTO	TIPO	EJEMPLO
1	Archivo	Corresponde a la nómina o archivo plano que es resumido por el documento electrónico en cuestión. En este caso "INCOB1"	resumen archivo	N/A	<resumen archivo = "INCOB1">
2	Registros	Corresponde al TAG de encabezado de los registros que se informarán en el informe.	registros	N/A	<registros>
3	Registro	Corresponde al encabezado de los atributos que contendrán los registros que se reportarán.	registro	N/A	< registro id_campo_agrupador...>
3.1	Campo agrupador	Es un atributo del TAG "Registro". Corresponde al campo que cumple la función de clasificador o de agrupador de la operación. En este caso corresponde a la variable Tipo de Crédito, que tiene por código el valor 63.	id_campo_agrupador	N/A	<registro id_campo_agrupador = "63"...>

3.2	Operación	Es un atributo del TAG "Registro". Corresponde a la operación que se realizará con el campo relacionado. En este caso se contará el número de pagarés por Tipo de Crédito.	operacion	N/A	<registro ...operacion = "conteo"...>
3.3	Campo relacionado	Es un atributo del TAG "Registro". Corresponde al campo al cual se le aplica la operación. En este caso corresponderá a la variable Número de Pagaré, que tiene por código el valor 54.	id_campo_relacionado	N/A	<registro ..id_campo_relacionado = "54">
4	Valor del campo agrupador	Corresponde al resultado de la operación asociado a cada valor del campo agrupador. Es decir, la cantidad de pagarés de créditos de consumo, la cantidad de pagarés de créditos hipotecarios, etc. Para mayor detalle de los posibles tipos de créditos, revisar la tabla N°18 "Tipo de Crédito", ítem N°2 "Listado de dominios", Anexo N°1 "Formato de Archivos Planos"	valor id	N[15]	<valor id ="04">35445</valor>
5	Total	Corresponde al total de pagarés informados en el reporte en cuestión.	total	N[15]	<total>1458777</total>

Sección en el XML:

Archivo relacionado:

Campo agrupación:

Operación realizada:

Campo al que se le aplica la operación:

Tipo de registro:

Monto de Saldo de Capital por Tipo de Crédito

INCOB1

Tipo de Crédito

Suma

Saldo de Capital

N°2

#	GLOSA	DESCRIPCIÓN	TAG/ATRIBUTO	TIPO	EJEMPLO
1	Archivo	Corresponde a la nómina o archivo plano que es resumido por el documento electrónico en cuestión. En este caso "INCOB1"	resumen archivo	N/A	<resumen archivo = "INCOB1">
2	Registros	Corresponde al TAG de encabezado de los registros que se informarán en el informe.	registros	N/A	<registros>
3	Registro	Corresponde al encabezado de los atributos que contendrán los registros que se reportarán.	registro	N/A	< registro id_campo_agrupador...>
3.1	Campo agrupador	Es un atributo del TAG "Registro". Corresponde al campo que cumple la función de clasificador o de agrupador de la operación. En este caso corresponde a la variable Tipo de Crédito, que tiene por código el valor 63.	registro id_campo_agrupador	N/A	<registro id_campo_agrupador = "63"...>

3.2	Operación	Es un atributo del TAG "Registro". Corresponde a la operación que se realizará con el campo relacionado. En este caso se sumará el monto de Saldo de Capital.	operacion	N/A	<registro ...operacion = "suma"...>
3.3	Campo relacionado	Es un atributo del TAG "Registro". Corresponde al campo al cual se le aplica la operación. En este caso corresponderá a la variable Saldo de Capital, que tiene por código el valor 81.	id_campo_relacionado	N/A	<registro ..id_campo_relacionado = "81">
4	Valor del campo agrupador	Corresponde al resultado de la operación asociado a cada valor del campo agrupador. Es decir, el monto de saldo de capital de créditos de consumo, el monto de saldo de capital de créditos hipotecarios, etc. Para mayor detalle de los posibles tipos de crédito, revisar la tabla N°18 "Tipo de Crédito", ítem N°2 "Listado de dominios", Anexo N°1 "Formato de Archivos Planos"	valor id	N[15]	<valor id ="04">35445</valor>
5	Total	Corresponde al monto total de Saldo de Capital de todos los pagarés informados en el reporte en cuestión.	total	N[15]	<total>1458777</total>

Sección en el XML:

Archivo relacionado:

Campo agrupación:

Operación realizada:

Campo al que se le aplica la operación:

Tipo de registros:

Número de Pagarés por Tipo de Garantía

GARAN

Tipo de Garantía

Conteo

Número de Pagaré

N°2

#	GLOSA	DESCRIPCIÓN	TAG/ATRIBUTO	TIPO	EJEMPLO
1	Archivo	Corresponde a la nómina o archivo plano que es resumido por el documento electrónico en cuestión. En este caso "GARAN"	resumen archivo	N/A	<resumen archivo = "GARAN">
2	Registros	Corresponde al TAG de encabezado de los registros que se informarán en el informe.	registros	N/A	<registros>
3	Registro	Corresponde al encabezado de los atributos que contendrán los registros que se reportarán.	registro	N/A	< registro id_campo_agrupador...>
3.1	Campo agrupador	Es un atributo del TAG "Registro". Corresponde al campo que cumple la función de clasificador o de agrupador de la operación. En este caso corresponde a la variable Tipo de Garantía, que tiene por código el valor 102.	id_campo_agrupador	N/A	<registro id_campo_agrupador = "102"...>

3.2	Operación	Es un atributo del TAG "Registro". Corresponde a la operación que se realizará con el campo relacionado. En este caso se contará el número de pagarés por Tipo de Garantía.	operacion	N/A	<registro ...operacion = "conteo"...>
3.3	Campo relacionado	Es un atributo del TAG "Registro". Corresponde al campo al cual se le aplica la operación. En este caso corresponderá a la variable Número de Pagaré, que tiene por código el valor 54.	id_campo_relacionado	N/A	<registro ..id_campo_relacionado = "54">
4	Valor del campo agrupador	Corresponde al resultado de la operación asociado a cada valor del campo agrupador. Es decir, la cantidad de pagarés que tiene garantías reales hipotecarias, la cantidad de pagarés que tienen garantías reales no hipotecarias, etc. Para mayor detalle de los posibles tipos de garantías, revisar la tabla N°23 "Tipo de Garantía", ítem N°2 "Listado de dominios", Anexo N°1 "Formato de Archivos Planos"	valor id	N[15]	<valor id = "03">35445</valor>
5	Total	Corresponde al total de pagarés informados en el reporte en cuestión.	total	N[15]	<total>1458777</total>

Sección en el XML:

Archivo relacionado:

Campo agrupación:

Operación realizada:

Campo al que se le aplica la operación:

Tipo de registros:

Número de Afiliados por Tipo de Beneficio Adicion

BENEF

Tipo Beneficio Adicional

Conteo

ID Afiliado

N°2

#	GLOSA	DESCRIPCIÓN	TAG/ATRIBUTO	TIPO	EJEMPLO
1	Archivo	Corresponde a la nómina o archivo plano que es resumido por el documento electrónico en cuestión. En este caso "BENEF"	resumen archivo	N/A	<resumen archivo = "BENEF">
2	Registros	Corresponde al TAG de encabezado de los registros que se informarán en el informe.	registros	N/A	<registros>
3	Registro	Corresponde al encabezado de los atributos que contendrán los registros que se reportarán.	registro	N/A	< registro id_campo_agrupador...>
3.1	Campo agrupador	Es un atributo del TAG "Registro". Corresponde al campo que cumple la función de clasificador o de agrupador de la operación. En este caso corresponde a la variable Tipo de Beneficio Adicional, que tiene por código el valor 111.	id_campo_agrupador	N/A	<registro id_campo_agrupador = "111"...>

3.2	Operación	Es un atributo del TAG "Registro". Corresponde a la operación que se realizará con el campo relacionado. En este caso se contará el número de afiliados por tipo de Beneficio Adicional.	operacion	N/A	<registro ...operacion = "conteo"...>
3.3	Campo relacionado	Es un atributo del TAG "Registro". Corresponde al campo al cual se le aplica la operación. En este caso corresponderá a la variable ID Afiliado, que tiene por código el valor 1.	id_campo_relacionado	N/A	<registro ..id_campo_relacionado = "1">
4	Valor del campo agrupador	Corresponde al resultado de la operación asociado a cada valor del campo agrupador. Es decir, la cantidad de afiliados que recibieron bono de nupcialidad, la cantidad de afiliados que recibieron bonos de natalidad, etc. Para mayor detalle de los posibles tipos de beneficios, revisar la tabla N°27 "Tipo de Beneficio Adicional", ítem N°2 "Listado de dominios", Anexo N°1 "Formato de Archivos Planos"	valor id	N[15]	<valor id ="02">35445</valor>
5	Total	Corresponde al total de afiliados informados en el reporte en cuestión.	total	N[15]	<total>1458777</total>

4. Ejemplo de la estructura del Informe Resumen que deberán reportar las C.C.A.F. en formato XML

En el siguiente diagrama se presenta un ejemplo del esquema general del documento de resumen que deberán presentar las C.C.A.F., donde se puede observar el orden y jerarquía entre instrucciones.

Cabe mencionar que, en virtud de mantener una presentación lo más clara posible, sólo se desagregó la sección del XML correspondiente al cuadro que resume al archivo AFILI1. Las demás secciones se muestran agrupadas².

```
<?xml version="1.0" encoding="utf-8" ?> 3
<resumenes>
<anno>2010</anno>
<mes>12</mes>
<resumen archivo="AFILI 1">
<registros>
- <registro id_campo_agrupador="4" operacion="conteo" id_campo_relacionado="1">
  <valor id="01">5</valor>
  <valor id="02">10</valor>
  <valor id="03">13</valor>
  <valor id="04">9</valor>
  <valor id="05">9</valor>
  <valor id="06">7</valor>
  <valor id="07">12</valor>
  <valor id="08">5</valor>
  <total>70</total>
</registro>
</registros>
</resumen>
<resumen archivo="AFILI 2">
<registros>
+ <registro id_campo_agrupador="25" operacion="conteo" id_campo_relacionado="1">
</registros>
</resumen>
<resumen archivo="EMPRE">
<registros>
+ <registro id_campo_agrupador="45" operacion="conteo" id_campo_relacionado="40">
</registros>
</resumen>
<resumen archivo="COLOC1">
<registros>
+ <registro id_campo_agrupador="53" operacion="conteo" id_campo_relacionado="1">
+ <registro id_campo_agrupador="63" operacion="suma" id_campo_relacionado="81">
+ <registro id_campo_agrupador="63" operacion="conteo" id_campo_relacionado="54">
</registros>
</resumen>
<resumen archivo="INCOB1">
<registros>
+ <registro id_campo_agrupador="63" operacion="suma" id_campo_relacionado="81">
+ <registro id_campo_agrupador="63" operacion="conteo" id_campo_relacionado="54">
</registros>
</resumen>
<resumen archivo="BENEF">
<registros>
+ <registro id_campo_agrupador="111" operacion="conteo" id_campo_relacionado="1">
</registros>
</resumen>
</resumenes>
```

² El signo "+" al inicio de las instrucciones indica que esa sección del XML se muestra agregada. Al contrario, el signo "-" al inicio de la instrucción indica que esa sección del XML está extendida.

³ La codificación de los archivos utilizada es utf-8.

ANEXO 4

INSTRUCCIONES GENERALES

1. Nomenclatura de los Archivos

1.1. Nombres de los Archivos

Archivos Planos

El formato completo del nombre del archivo es:

EEEEE_NOMBREARCHIVO_AÑOMES.CSV

Donde:

EEEEE = Código de la Entidad, detallado en el ítem 1.2 del presente Anexo.

NOMBREARCHIVO= Nombre identificador del archivo, individualizado en el cuerpo del presente anexo.

AÑOMES= Corresponde al año y mes al que se refiere la información que se reporta.

Ejemplo: Si se está enviando el archivo de la materia Empresas Afiliadas (EMPRESA) correspondiente al mes de Septiembre de 2011, entonces el nombre del archivo será EEEEE_EMPRESA_201109.csv, donde:

- EEEEE es el código asignado a la Caja,
- EMPRESA es el nombre del archivo de Empresas Afiliadas (Ver ítem 1, anexo 1. "Definición de Archivos Planos", "Materia: Empresas Afiliadas") y
- 201109 es el año y mes a la que se refiere la información reportada.

Documentos Electrónicos

El formato completo del nombre de archivo es:

EEEEE_NOMBREARCHIVO_AÑOMES.XML

Donde:

EEEEE = Código de la Entidad, detallado en el ítem 1.2 del presente Anexo

NOMBREARCHIVO= Nombre identificador del archivo, en este caso será "resúmenes"

AÑOMES= Corresponde al año y mes al que se refiere la información que se reporta.

Ejemplo: Si se está enviando el documento electrónico de resumen correspondiente al mes de Octubre de 2011, entonces el nombre del archivo será EEEEE_resúmenes_201110.XML, donde:

- EEEEE es el código asignado a la Caja,
- resúmenes es el nombre del documento electrónico de Resumen y
- 201110 es el año y mes a la que se refiere la información reportada.

1.2. Codificación Cajas de Compensación de Asignación Familiar

En la siguiente tabla se detallan los códigos asociados a cada Caja de Compensación.

Código	Descripción
10101	C.C.A.F. 18 de Septiembre
10102	C.C.A.F. De Los Andes
10103	C.C.A.F. Gabriela Mistral
10105	C.C.A.F. La Araucana
10106	C.C.A.F. Los Héroes

1.3. Formato de Campos

Archivos Planos

Los archivos planos reportados no deberán llevar cabecera (nombre de los campos en la primera fila del archivo).

Para todos los archivos especificados, el carácter a utilizar como separado de campos será “|” (pipe).

Los campos numéricos con decimales deberán tener como separador de decimales el carácter “.” (punto). El formato N[m,p] se deberá interpretar como un campo de tipo decimal, de largo máximo “m”, sin incluir el punto separador de decimales, y que posee como máximo “p” caracteres en la parte decimal.

En el caso de los campos alfanuméricos, éstos deberán estar alineados a la izquierda y no deberán ser completados con espacios a la derecha, si su contenido de información es menor que el largo especificado para el campo.

Los campos numéricos enteros deberán estar alineados a la derecha y no deberán ser completados con ceros a la izquierda, si su contenido de información es menor que el largo especificado para el campo.

En el caso de los campos fecha, cada elemento (día, mes año) deberá cumplir con lo especificado en el párrafo anterior relativo a los campos numéricos.

Si el contenido de algún campo no aplicase para un registro determinado o la entidad que informa aún no lo captura computacional o electrónicamente, deberá reportar el campo como nulo (vacío). Esta última instrucción no aplica para aquellos campos en los cuales se requiere el 100% de poblamiento.

Documentos Electrónicos

Los campos numéricos enteros deberán estar alineados a la derecha y no deberán ser completados con ceros a la izquierda, si su contenido de información es menor que el largo especificado para el campo.

En el caso de los campos alfanuméricos, éstos deberán estar alineados a la izquierda y no deberán ser completados con espacios a la derecha, si su contenido de información es menor que el largo especificado para el campo.

Si es que para un periodo en particular no se informa alguno de los archivos descritos en el ítem 1, anexo 1 de esta Circular, entonces la sección del documento electrónico de resumen correspondiente al referido archivo no deberá ser informado.

1.4. Calendario del proceso.

Los archivos contenidos en esta Circular, deberán ser enviados mensualmente a esta Superintendencia el día 15 de cada mes. En caso de que el referido día corresponda a fin de semana o festivo, la fecha de envío deberá ser el día hábil inmediatamente posterior.

La Superintendencia de Seguridad Social, previa revisión de la información, podrá eventualmente informar a las Cajas, si es que se han detectado problemas con la información. De ser así, se les dará un plazo a las Cajas, definido según sea el caso, para que envíen nuevamente la información por el canal de información indicado en la presente Circular.