

“Sistema de Retiro de los Empleados del Gobierno del Estado Libre Asociado de Puerto Rico”

Ley Núm. 447 de 15 de mayo de 1951, según enmendada

{Ir a [Tabla de Contenido](#)}

(Contiene enmiendas incorporadas por las siguientes leyes:

[Ley Núm. 1 de 29 de Diciembre de 1951](#)
[Ley Núm. 210 de 8 de Mayo de 1952](#)
[Ley Núm. 43 de 16 de Abril de 1952](#)
[Ley Núm. 177 de 30 de Abril de 1952](#)
[Ley Núm. 427 de 13 de Mayo de 1952](#)
[Ley Núm. 72 de 13 de Junio de 1953](#)
[Ley Núm. 120 de 1 de Julio de 1953](#)
[Ley Núm. 7 de 9 de Abril de 1954](#)
[Ley Núm. 8 de 9 de Abril de 1954](#)
[Ley Núm. 73 de 19 de Junio de 1954](#)
[Ley Núm. 35 de 11 de Mayo de 1955](#)
[Ley Núm. 40 de 17 de Mayo de 1955](#)
[Ley Núm. 70 de 20 de Junio de 1956](#)
[Ley Núm. 39 de 12 de Junio de 1957](#)
[Ley Núm. 2 de 22 de Abril de 1959](#)
[Ley Núm. 136 de 19 de Julio de 1960](#)
[Ley Núm. 132 de 28 de Junio de 1961](#)
[Ley Núm. 26 de 15 de Junio de 1965](#)
[Ley Núm. 103 de 22 de Junio de 1966](#)
[Ley Núm. 127 de 10 de Junio de 1967](#)
[Ley Núm. 91 de 19 de Junio de 1968](#)
[Ley Núm. 95 de 19 de Junio de 1968](#)
[Ley Núm. 160 de 29 de Junio de 1968](#)
[Ley Núm. 161 de 29 de Junio de 1968](#)
[Ley Núm. 31 de 20 de Mayo de 1970](#)
[Ley Núm. 62 de 30 de Mayo de 1970](#)
[Ley Núm. 5 de 28 de Febrero de 1972](#)
[Ley Núm. 11 de 28 de Marzo de 1972](#)
[Ley Núm. 19 de 26 de Abril de 1972](#)
[Ley Núm. 24 de 20 de Junio de 1972](#)
[Ley Núm. 123 de 8 de Junio de 1973](#)
[Ley Núm. 269 de 30 de Julio de 1974](#)
[Ley Núm. 27 de 26 de Mayo de 1975](#)
[Ley Núm. 14 de 10 de Diciembre de 1975](#)
[Ley Núm. 6 de 18 de Febrero de 1976](#)
[Ley Núm. 103 de 2 de Junio de 1976](#)
[Ley Núm. 44 de 12 de Junio de 1978](#)
[Ley Núm. 34 de 12 de Mayo de 1980](#)

[Ley Núm. 5 de 8 de Septiembre de 1980](#)
[Ley Núm. 14 de 15 de Junio de 1981](#)
[Ley Núm. 28 de 1 de Junio de 1982](#)
[Ley Núm. 17 de 23 de Mayo de 1984](#)
[Ley Núm. 51 de 2 de Julio de 1985](#)
[Ley Núm. 11 de 13 de Abril de 1986](#)
[Ley Núm. 61 de 1 de Julio de 1986](#)
[Ley Núm. 15 de 24 de Abril de 1987](#)
[Ley Núm. 38 de 31 de Mayo de 1988](#)
[Ley Núm. 46 de 29 de Junio de 1988](#)
[Ley Núm. 122 de 21 de Julio de 1988](#)
[Ley Núm. 71 de 17 de Agosto de 1989](#)
[Ley Núm. 1 de 16 de Febrero de 1990](#)
[Ley Núm. 16 de 20 de Julio de 1990](#)
[Ley Núm. 10 de 21 de Mayo de 1992](#)
[Ley Núm. 51 de 28 de Agosto de 1992](#)
[Ley Núm. 116 de 9 de Diciembre de 1993](#)
[Ley Núm. 149 de 22 de Diciembre de 1994](#)
[Ley Núm. 42 de 15 de Mayo de 1995](#)
[Ley Núm. 122 de 9 de Agosto de 1995](#)
[Ley Núm. 127 de 9 de Agosto de 1995](#)
[Ley Núm. 184 de 12 de Agosto de 1995](#)
[Ley Núm. 205 de 12 de Agosto de 1995](#)
[Ley Núm. 255 de 28 de Diciembre de 1995](#)
[Ley Núm. 3 de 13 de Febrero de 1996](#)
[Ley Núm. 49 de 7 de Junio de 1996](#)
[Ley Núm. 53 de 10 de Junio de 1996](#)
[Ley Núm. 57 de 24 de Junio de 1996](#)
[Ley Núm. 134 de 13 de Agosto de 1996](#)
[Ley Núm. 31 de 6 de Julio de 1997](#)
[Ley Núm. 217 de 9 de Agosto de 1998](#)
[Ley Núm. 254 de 20 de Agosto de 1998](#)
[Ley Núm. 305 de 24 de Septiembre de 1999](#)
[Ley Núm. 193 de 24 de Agosto de 2000](#)
[Ley Núm. 218 de 29 de Agosto de 2000](#)
[Ley Núm. 234 de 30 de Agosto de 2000](#)
[Ley Núm. 261 de 31 de Agosto de 2000](#)
[Ley Núm. 302 de 2 de Septiembre de 2000](#)
[Ley Núm. 316 de 2 de Septiembre de 2000](#)
[Ley Núm. 98 de 27 de Marzo de 2003](#)
[Ley Núm. 156 de 27 de Junio de 2003](#)
[Ley Núm. 181 de 15 de Agosto de 2003](#)
[Ley Núm. 237 de 2 de Septiembre de 2003](#)

[Ley Núm. 112 de 9 de Mayo de 2004](#)
[Ley Núm. 296 de 15 de Septiembre de 2004](#)
[Ley Núm. 524 de 29 de Septiembre de 2004](#)
[Ley Núm. 22 de 30 de Junio de 2005](#)
[Ley Núm. 79 de 1 de Mayo de 2006](#)
[Ley Núm. 33 de 5 de Abril de 2007](#)
[Ley Núm. 35 de 24 de Abril de 2007](#)
[Ley Núm. 195 de 13 de Diciembre de 2007](#)
[Ley Núm. 7 de 15 de Febrero de 2008](#)
[Ley Núm. 234 de 9 de Agosto de 2008](#)
[Ley Núm. 116 de 6 de Julio de 2011](#)
[Ley Núm. 196 de 18 de Septiembre de 2011](#)
[Ley Núm. 279 de 24 de Diciembre de 2011](#)
[Ley Núm. 45 de 29 de Febrero de 2012](#)
[Ley Núm. 191 de 20 de Agosto de 2012](#)
[Ley Núm. 3 de 4 de Abril de 2013](#)
[Ley Núm. 32 de 25 de Junio de 2013](#)
[Ley Núm. 244 de 23 de Diciembre de 2014](#)
[Ley Núm. 150 de 18 de Septiembre de 2015](#)
[Ley Núm. 102 de 30 de Julio de 2016](#)
[Ley Núm. 114 de 3 de Agosto de 2016](#)
[Ley Núm. 106 de 23 de Agosto de 2017](#)
[Ley Núm. 85 de 29 de Marzo de 2018](#)
[Ley Núm. 159 de 26 de Julio de 2018](#)
[Ley Núm. 74 de 25 de Julio de 2019](#)
[Ley Núm. 161 de 2 de Noviembre de 2019](#)
[Ley Núm. 81 de 3 de Agosto de 2020](#)
[Ley Núm. 111 de 31 de Agosto de 2023\)](#)

(Enmiendas no incorporadas por virtud de la Decisión Judicial FOMB v. Pierluisi Urrutia; la cual declara nula la Ley Núm. 7 de 9 de junio de 2021)

Para establecer un sistema de retiro y otros beneficios para los funcionarios y empleados del Gobierno del Estado Libre Asociado de Puerto Rico; los miembros y empleados de la Asamblea Legislativa, los funcionarios y empleados de toda empresa pública, y de todo municipio; disponer lo necesario para el financiamiento de dicho sistema y establecer un programa de cuentas de ahorro para el retiro.

Decrétase por la Asamblea Legislativa de Puerto Rico:

CAPÍTULO 1. — CREACIÓN DEL SISTEMA DE RETIRO DE LOS EMPLEADOS DEL GOBIERNO DEL ESTADO LIBRE ASOCIADO DE PUERTO RICO.

Artículo 1-101. — Sistema de Retiro de los Empleados—Creación; Fechas de Vigencia y de Aplicación; Coordinación con el Seguro Social Federal. — (3 L.P.R.A. § 761)

Por la presente se crea un sistema de retiro y beneficios que se denominará “Sistema de Retiro de los Empleados del Gobierno del Estado Libre Asociado de Puerto Rico” el cual se considerará un fideicomiso. Los fondos del Sistema que por la presente se crea, se utilizarán y aplicarán, según lo dispuesto en esta Ley, en provecho de los miembros participantes de su matrícula, sus dependientes y beneficiarios, para el pago de anualidades por retiro y por incapacidad, anualidades y beneficios por defunción y otros beneficios, una vez satisfechos los requisitos que más adelante se establecen, para en esta forma conseguir economía y eficiencia en el funcionamiento del Gobierno del Estado Libre Asociado Puerto Rico.

El Sistema se establecerá en la fecha de vigencia de esta Ley y comenzará a aplicarse el 1 de enero de 1952, fecha en que comenzarán a regir las aportaciones y beneficios, según se dispone en esta Ley. El período comprendido entre la fecha de vigencia de esta Ley y el 1ro de enero de 1952 será el período de organización del Sistema. El 1ro de enero de 1952 será denominado “fecha de aplicación del Sistema”. En el caso de empresas públicas y de los municipios, la fecha de aplicación será la fecha del comienzo de su participación en el Sistema. A partir de la fecha de efectividad que se fije en la modificación al Convenio concertado entre la Agencia Encargada, el Secretario de Salud, y el Secretario de Educación de acuerdo con las disposiciones de la Ley Núm. 396 de 12 de mayo de 1952, según enmendada, los beneficios del [Capítulo 2](#) de esta Ley se coordinarán con los beneficios del Título II de la Ley Federal de Seguridad Social. En ningún caso los pagos combinados del Seguro Social y del Sistema de Retiro por concepto de anualidades a los participantes bajo el [Capítulo 2](#) de esta Ley serán menores que la anualidad que le hubiere correspondido al participante del Sistema bajo el [Capítulo 2](#) de acuerdo con las disposiciones de esta Ley. Los beneficios de retiro provistos bajo los Capítulos 3 y 5 de esta Ley no estarán coordinados con los beneficios del Título II de la Ley Federal de Seguridad Social, excepto según aplique bajo las disposiciones del [Capítulo 5](#).

Artículo 1-102. — Beneficios de Retiro de los Empleados del Sistema. — (3 L.P.R.A. § 761a)

Esta Ley constará de cinco capítulos. El [Capítulo 1](#) contendrá las disposiciones relativas a la creación del Sistema. El [Capítulo 2](#) contendrá las disposiciones relativas al programa de retiro de beneficios definidos para los empleados que entraron a formar parte del Sistema antes del 1ro de enero de 2000. Los empleados que entraron a formar parte del Sistema antes del 1ro de enero de 2000, a menos que de conformidad con lo dispuesto en el [Artículo 3-102](#) de esta Ley eligieron participar en el Programa de Cuentas de Ahorros para el Retiro, disfrutarán únicamente de los beneficios dispuestos en los [Capítulos 2, 4 y 5](#) y no tendrán derecho a ningún otro beneficio dispuesto por esta Ley. El [Capítulo 3](#) contendrá las disposiciones relativas al Programa de Cuentas de Ahorro para el Retiro. Los participantes del Programa de Cuentas de Ahorro para el Retiro disfrutarán únicamente de los beneficios dispuestos en los [Capítulos 3, 4 y 5](#) de esta Ley y no

tendrán derecho a ningún otro beneficio dispuesto por esta Ley. El [Capítulo 4](#) contendrá las disposiciones relativas a la administración del Sistema y a la inversión de fondos del Sistema. El [Capítulo 5](#) de esta Ley contendrá las disposiciones del Programa Híbrido de Contribución Definida que aplicará a todos los empleados que sean participantes del Sistema al 1ro de julio de 2013. A los empleados participantes del Programa Híbrido de Contribución Definida solamente les aplicarán las disposiciones establecidas en los [Capítulos 4 y 5](#), salvo que se disponga lo contrario en esta Ley. Las disposiciones de los [Capítulos 1, 2 y 3](#) se mantienen vigentes para preservar el estado de derecho aplicable a todas las transacciones que se realizaron o vayan a realizarse en o antes del 30 de junio de 2013, preservar aquellos artículos cuyas disposiciones serán de aplicación junto con el [Capítulo 5](#), según se dispone específicamente en esta Ley, y preservar las definiciones de términos aplicables al [Capítulo 5](#) de esta Ley.

Artículo 1-103. — Fondos o Planes de Pensiones, Sustituidos. — (3 L.P.R.A. § 762)

A partir del 1 de enero de 1952 el Sistema que por esta ley se crea sustituirá y reemplazará a los fondos o planes de pensiones que están actualmente constituidos y funcionando en cumplimiento de y bajo las siguientes leyes:

Ley Núm. 70, aprobada el 3 de mayo de 1931, según fue subsiguientemente enmendada.

Ley Núm. 23, aprobada el 16 de julio de 1935, según fue subsiguientemente enmendada.

Ley Núm. 155, aprobada el 9 de mayo de 1938.

Los fondos de pensiones antes mencionados quedan por la presente consolidados y formarán parte de los fondos del Sistema que por la presente se crea, y el referido Sistema se considerará como una continuación de dichos fondos de pensiones, a los cuales sustituirá y reemplazará. Todos los dineros, valores, y otros haberes de los fondos de pensiones sobreseídos y todos sus libros, cuentas, propiedades y archivos serán transferidos al Sistema por la Junta de Síndicos de cada uno de los fondos de pensiones sobreseídos en la fecha de aplicación del mismo, o tan pronto como sea posible después de esa fecha, y el Administrador del Sistema queda por la presente autorizado y facultado para recibirlos y pasarán a ser propiedad del Sistema, después de lo cual cada uno de los fondos de pensiones sobreseídos dejará de existir.

Todas las anualidades, pensiones u otros beneficios que hubieren sido aprobados antes de la fecha de aplicación del Sistema, serán pagados a partir de la referida fecha, por el Sistema que por la presente se crea, de acuerdo con lo dispuesto por las antes mencionadas leyes.

Todas las cantidades deducidas y retenidas de los salarios o retribución de los participantes en los sobreseídos fondos de pensiones serán acreditadas a los referidos participantes, quienes entrarán a formar parte del Sistema si estuvieren en el servicio activo o cuando entraren a formar parte del mismo si no lo estuvieren.

Todas las reclamaciones por anualidades, pensiones, reembolsos, u otros beneficios que contra los fondos de pensiones sobreseídos hubieren sido hechas y estuvieren pendientes en la fecha de aplicación del Sistema, serán otorgadas o denegadas por el Administrador de acuerdo con las disposiciones de las correspondientes leyes sobreseídas. Dichas reclamaciones de ser aprobadas por el Administrador, se pagarán con cargo a los fondos del Sistema.

Artículo 1-104. — Definiciones. — (3 L.P.R.A. § 763)

Los siguientes términos y frases, según se usan en esta ley tendrán los significados que a continuación se expresan salvo cuando el contexto indique claramente otro significado:

(1) **Junta.** — Significará la Junta de Retiro, creada mediante la [“Ley para Garantizar el Pago a Nuestros Pensionados y Establecer un Nuevo Plan de Aportaciones Definidas Para los Servidores Públicos”](#).

(2) **Administrador.** — Significará la persona o la entidad que la Junta de Retiro, creada mediante la [“Ley para Garantizar el Pago a Nuestros Pensionados y Establecer un Nuevo Plan de Aportaciones Definidas Para los Servidores Públicos”](#), designe para ejercer las funciones de Administrador del Sistema.

(3) **Gobierno de Puerto Rico o Gobierno.** — Significará el Gobierno del Estado Libre Asociado de Puerto Rico, sus departamentos, divisiones, negociados, oficinas, agencias y dependencias.

(4) **Empresa pública.** — Significará toda instrumentalidad gubernamental del Gobierno de Puerto Rico, que haya sido creada o que en el futuro se creare. No incluirá, sin embargo, aquellas empresas subsidiarias de instrumentalidades gubernamentales cuyos empleados, a juicio de la Junta de Síndicos del Sistema de Retiro, no tuvieran una clara relación de empleado y patrono con el Gobierno de Puerto Rico. Cualquier funcionario o empleado que fuere participante del Sistema y pasare o hubiere pasado a ser funcionario o empleado de una empresa subsidiaria de cualquier empresa pública sin que haya interrupción en el servicio, continuará con los mismos derechos y privilegios como participante del Sistema, aunque dicha empresa subsidiaria no esté cubierta por el Sistema; entendiéndose, que la aportación patronal necesaria la hará la empresa subsidiaria de conformidad con las disposiciones de esta Ley. Esta definición incluirá a cada entidad no gubernamental que ha sido certificada como una Entidad Educativa Certificada a la que se le otorga una Carta Constitutiva, de conformidad con la [“Ley de Reforma Educativa de Puerto Rico”](#). No obstante, solo aquellos empleados de la Entidad Educativa Certificada que eran personal no docente del Departamento de Educación y que comenzaron a trabajar en la Entidad Educativa Certificada como parte de la transición de la escuela, conforme a la Carta Constitutiva bajo la [Ley de Reforma Educativa de Puerto Rico](#), pueden participar en el Sistema. Los incisos (a) y (b) del Artículo 1-110 de esta Ley no aplicarán a una entidad no gubernamental certificada a la que se le haya otorgado una Carta Constitutiva, de conformidad con la [“Ley de Reforma Educativa de Puerto Rico”](#).

(5) **Municipio.** — Incluirá el Municipio de San Juan.

(6) **Legislatura Municipal.** — Incluirá la Legislatura Municipal de San Juan.

(7) **Patrono.** — Significará el Gobierno de Puerto Rico, o cualquier empresa pública, o cualquier municipio, según se define en la presente.

(8) **Empleado.** — Significará todo funcionario o empleado del Gobierno de Puerto Rico, o de sus instrumentalidades, o de sus municipios, siempre que dicho empleado preste servicios continuos en un cargo o empleo. El referido término incluirá:

(a) A los miembros del Cuerpo de la Policía de Puerto Rico;

(b) a los Jueces de Paz de Puerto Rico;

(c) a los funcionarios electivos del Pueblo de Puerto Rico y empleados de la Asamblea Legislativa;

(d) a los funcionarios y empleados de las empresas públicas;

- (e) a los funcionarios y empleados de los municipios, y
(f) al personal irregular que se emplee conforme a las disposiciones de la [Ley Núm. 110 de 26 de Junio de 1958, según enmendada](#) (3 L.P.R.A. § 711 a 711g).
- (9) **Miembro o participante.** — Significará todo empleado acogido al Sistema o que pertenezca a su matrícula.
- (10) **Servicios anteriores.** — Significará todo servicio que, como empleado y con anterioridad a la fecha de aplicación del Sistema, hubiere prestado un participante y por el cual recibirá un crédito correspondiente, según lo dispuesto en el [Artículo 1-106](#) (3 L.P.R.A. § 765). También significará todo servicio acreditable bajo el [inciso \(e\) del Artículo 1-106](#) [3 L.P.R.A. § 765(e)] prestado por un participante en cualquier momento, independientemente de la fecha de su ingreso a la matrícula del Sistema.
- (11) **Servicios posteriores.** — Significará todo servicio que, como empleado y a partir de la referida fecha de aplicación del Sistema, prestare un participante, según lo dispuesto en el [Artículo 1-106](#) de esta ley (3 L.P.R.A. § 765).
- (12) **Servicios acreditables.** — Constarán de los servicios anteriores y posteriores a la fecha de aplicación del Sistema.
- (13) **Retribución.** — Significará la recompensa bruta y en efectivo que devenga un empleado. Al computar la retribución se excluirá toda bonificación concedida en adición al salario, así como todo pago por concepto de horas extraordinarias de trabajo.
- (14) **Retribución promedio** — Significará la retribución promedio anual más alta de un participante del Sistema durante cualesquiera tres (3) años de servicios acreditables.
- (15) **Beneficiarios.** — Significará toda persona que reciba cualquier pensión o beneficio, según lo dispuesto en esta ley.
- (16) **Aportaciones acumuladas.** — Significará el total de todas las aportaciones hechas por un miembro o participante del Sistema, y los intereses devengados al tipo corriente.
- (17) **Tipo corriente de interés.** — Significará el tipo de interés que la Junta prescriba. Los intereses serán capitalizados anualmente. Los intereses al tipo corriente se acreditarán a las cuentas de los participantes anualmente y se computarán sobre el balance que arrojen dichas cuentas al comienzo del año fiscal. Los intereses se acreditarán por trimestres vencidos. A las aportaciones que hagan los participantes durante el año fiscal corriente se le acreditarán los intereses por el tiempo promedio que hayan estado en el Sistema en ese año fiscal. En ningún caso se acreditarán intereses a aportaciones que hayan estado en el Sistema por menos de tres (3) meses durante un año fiscal determinado.
- (18) **Guías actuariales.** — Significará aquellos índices de mortalidad, y tipos de interés que, de acuerdo con las recomendaciones del actuario, adoptare el Administrador.
- (19) **Equivalente actuarial.** — Significará toda anualidad o beneficio de valor equivalente a las aportaciones acumuladas, cuando se compute esa anualidad o beneficio, según sea el caso, de acuerdo con los métodos de amortización prescritos por esta ley, y de acuerdo con las guías actuariales y vigentes para el Sistema.
- (20) **Año económico.** — Significará el período que comienza el primero de julio de cualquier año y termina el 30 de junio del año siguiente.
- (21) **Seguro social.** — Significará el [Título 11 de la Ley Federal de Seguridad Social](#), aprobada el 14 de agosto de 1935, Capítulo 531, 49 Stat. 620, oficialmente conocida como "Ley de Seguridad

Social", incluyendo los reglamentos y requisitos aprobados en virtud de la misma, según dicha ley ha sido y fuere de tiempo en tiempo enmendada.

(22) **Fecha de coordinación con seguro social.** — Significará el 1 de enero de 1955 o cualquier fecha posterior que se fije para la inclusión de los participantes bajo la Ley Federal de Seguridad Social.

(23) **Fondos de pensiones sobreseídos.** — Significará todo fondo de pensión o plan constituido o en funcionamiento según lo dispuesto en las diversas leyes enumeradas en el Artículo 1-103 (3 L.P.R.A. § 762).

(24) **Programa.** — Significará el Programa de Cuentas de Ahorro para el Retiro establecido bajo el Sistema conforme a las disposiciones del [Capítulo 3](#) de esta ley (3 L.P.R.A. § 786-1 a 786-12).

(25) **Programa Híbrido.** — Significará el Programa Híbrido de Contribución Definida establecido en el [Capítulo 5](#) de esta Ley, bajo el cual el participante realiza aportaciones que posteriormente son utilizadas para otorgar una anualidad vitalicia.

(26) **Balance inicial de transferencia.** — Significará las aportaciones individuales más intereses acumulados del participante del Programa bajo el Sistema o cualquier otro sistema de retiro del patrono que sean transferidos al Programa.

(27) **Contrato de anualidad mancomunada y de sobrevivencia al cincuenta por ciento (50%).** — Significará un contrato de anualidad no cancelable que sea emitido por una compañía de seguros autorizada por el Comisionado de Seguros de Puerto Rico a hacer negocios en Puerto Rico, bajo el cual la compañía de seguros hará pagos mensuales iguales durante la vida del participante del Programa y luego de la muerte de éste, cuando el cónyuge superviviente cumpla sesenta (60) años de edad, y hasta su muerte, la compañía de seguros le pagará mensualmente una cantidad igual al cincuenta por ciento (50%) del pago mensual que el participante recibía en vida.

(28) **Contrato de anualidad vitalicia.** — Significará un contrato de anualidad no cancelable que sea emitido por una compañía de seguros autorizada por el Comisionado de Seguros de Puerto Rico a hacer negocios en Puerto Rico bajo el cual la compañía de seguros hará pagos mensuales iguales durante la vida del participante del Programa.

(29) **Cónyuge superviviente.** — Significará la persona que esté casada con el participante al momento de la separación del servicio y que sobreviva al participante.

(29) **Cuenta de ahorro.** — Significará la cuenta de ahorro para el retiro establecida y mantenida bajo el Artículo 3-103 de esta ley (3 L.P.R.A. § 786-3) para cada participante del Programa.

(30) **Fecha normal de retiro.** — Significará bajo el [Capítulo 3](#) de esta ley (3 L.P.R.A. § 786-1 a 786-12):

(a) Regla general. — El primer día del mes que coincida con o subsiguiente a la fecha en que el participante del Programa cumpla sesenta (60) años de edad, excepto según se dispone en la cláusula (b) de este inciso.

(b) Policías y Bomberos.— En el caso de los miembros de la Policía de Puerto Rico y del Cuerpo de Bomberos de Puerto Rico significará el primer día del mes que coincida con o subsiguiente a la fecha en que el participante del Programa cumpla cincuenta y cinco (55) años de edad.

(31) **Fecha normal de retiro.** — Significará bajo el [Capítulo 3](#) de esta Ley:

(a) Regla general — El primer día del mes que coincida con o subsiguiente a la fecha en que el participante del Programa cumpla sesenta (60) años de edad, excepto según se dispone en la cláusula (b) de este inciso.

(b) **Servidores Públicos de Alto Riesgo** — En el caso de los Servidores Públicos de Alto Riesgo significará el primer día del mes que coincida con o subsiguiente a la fecha en que el participante del Programa cumpla cincuenta y cinco (55) años de edad.

(c) Vigencia de estas disposiciones: la fecha normal de retiro establecida en los incisos (a) y (b) de esta definición, estarán en vigor hasta el 30 de junio de 2013.

(32) **Nueva edad de retiro.** — Significará la edad de retiro de los participantes establecida en las disposiciones del [Capítulo 5](#) de esta Ley.

(33) **Opción de transferencia.** — Significará la elección para participar en el Programa hecha de conformidad con el [Artículo 3-102](#) de esta ley (3 L.P.R.A. § 786-2) por cada participante del Sistema que sea un empleado al 31 de diciembre de 1999 o por cada empleado que sea miembro de un sistema de retiro del patrono al 31 de diciembre de 1999 y que con posterioridad a esta fecha advenga participante del Sistema.

(34) **Participante del Programa.** — Significará, hasta el 30 de junio de 2013, toda persona para la cual el Administrador mantenga una cuenta bajo el Programa de Cuentas de Ahorro para el Retiro conforme a las disposiciones del [Capítulo 3](#) de esta Ley. A partir del 1ro de julio de 2013, significará toda persona para la cual el Administrador mantenga una cuenta bajo el Programa Híbrido de Contribución Definida conforme a las disposiciones del [Capítulo 5](#) de esta Ley.

(35) **Participante del Programa.** — Significará toda persona para la cual el Administrador mantenga una cuenta bajo el Programa de Cuentas de Ahorro para el Retiro conforme a las disposiciones del [Capítulo 3](#) de esta ley (3 L.P.R.A. § 786-1 a 786-12).

(36) **Rentabilidad de inversión.** — Significará la rentabilidad de inversión que se acreditará a la cuenta de ahorro del participante del Programa de conformidad con el [Artículo 3-107\(a\)\(3\)](#) de esta ley [3 L.P.R.A. § 786-7(a)(3)].

(37) **Sistema.** — Significará el Sistema de Retiro de los Empleados del Gobierno del Estado Libre Asociado de Puerto Rico.

(38) **Total y permanentemente incapacitado.** — Significará, para propósitos del [Capítulo 3](#) de esta ley (3 L.P.R.A. § 786-1 a 786-12) estar total y permanentemente incapacitado según determinado por la Administración del Seguro Social Federal. En el caso de aquellos empleados que no estén cubiertos por la Ley Federal de Seguro Social, y para propósitos del [Capítulo 2](#) de esta Ley, el Administrador, o aquella otra persona que éste designe, determinará si la persona está incapacitada, según las normas que se establezcan mediante Reglamento.

(39) **Código.** — Significa el [Código de Rentas Internas para un Nuevo Puerto Rico, Ley 1-2011, según enmendada.](#)

(40) **Servidores Públicos de Alto Riesgo.** — Significará el Cuerpo de la Policía de Puerto Rico, el Cuerpo de los Policías Municipales, el Cuerpo de Bomberos de Puerto Rico, el Cuerpo de Bomberos Municipales, los Técnicos de Emergencias Médicas del Negociado del Cuerpo de Emergencias Médicas de Puerto Rico, el Cuerpo de los Oficiales de Custodia y el Cuerpo de Superintendentes de Instituciones Correccionales.

(41) **Edad de retiro para los participantes que entraron al servicio público después del 30 de junio de 2013.** — La edad de retiro será los 67 años, excepto para los Servidores Públicos de Alto Riesgo que será cincuenta y ocho (58) años.

(42) **Aportación Adicional Uniforme.** — Significará, (a) para propósitos del año fiscal 2013-2014, ciento cuarenta millones de dólares (\$140,000,000.00) y (b) para propósitos de cada año fiscal desde el año fiscal 2014-2015 hasta el año fiscal 2032-2033, la aportación uniforme

certificada por el actuario externo del Sistema al menos ciento veinte (120) días antes del comienzo de dicho año fiscal como necesaria para evitar que el valor de los activos brutos proyectados del Sistema sea, durante cualquier año fiscal subsiguiente, menor a mil millones de dólares (\$1,000,000,000.00). Si, por cualquier razón, la certificación de dicha Aportación Adicional Uniforme para cualquier año fiscal no estuviese disponible al menos ciento veinte (120) días del comienzo de dicho año fiscal, o en un plazo menor con el consentimiento de la Oficina de Gerencia y Presupuesto, la Aportación Adicional Uniforme para dicho año fiscal será la Aportación Adicional Uniforme aplicable al año fiscal inmediatamente anterior a dicho año fiscal.

El género masculino del pronombre, dondequiera que se use, abarcará los dos géneros.

Artículo 1-105. — Matrícula. — (3 L.P.R.A. § 764)

(a) La matrícula del Sistema estará compuesta por toda persona que ocupe un puesto regular como empleado de carrera, de confianza, transitorio o con status probatorio en cualquier departamento ejecutivo, agencia, administración, junta, comisión, oficina o instrumentalidad de la Rama Ejecutiva; por los Jueces de Paz y los empleados y funcionarios regulares de la Rama Judicial, y por todos los funcionarios y empleados regulares de los municipios, incluyendo a los alcaldes. Los empleados municipales transitorios no serán participantes del Sistema de Retiro.

(b) También serán miembros participantes del Sistema los funcionarios, los empleados transitorios y empleados regulares de aquellas empresas públicas que sean patronos participantes del Sistema, sujeto a lo establecido en el Artículo 1-110 de esta Ley.

Toda persona que estuviese recibiendo una pensión, beneficio o tuviere derechos adquiridos para una pensión diferida al amparo de la Ley Núm. 447 de 15 de mayo de 1951, según enmendada, administrada por Sistema de Retiro de los Empleados del Gobierno del Estado Libre Asociado de Puerto Rico, proveniente de la Autoridad de Teléfonos de Puerto Rico que eran parte del Sistema de Retiro del Gobierno, al momento de la venta de dicha empresa en 1999, tendrán derecho a cotizar los años de servicios que le falten para una pensión de mérito si ya los hubiere trabajado o esté trabajando en cualquier rama del gobierno incluyendo la propia “*Puerto Rico Telephone Company*”, “*Verizon*” o “*Claro*” o a un re-cómputo o reajuste de la misma en los mismos términos.

En caso de que hubieren retirado todas sus aportaciones podrá devolverlas para acogerse a los beneficios de retiro que tenía el participante a tenor con la Ley Núm. 447 de 15 de mayo de 1951, a la fecha en que retiró sus aportaciones y de acuerdo a lo estipulado en esta Ley.

Los intereses por razón de servicio no cotizado y devolución de aportaciones serán a razón de una tasa de interés especial simple que no será mayor de dos y medio (2½%) por ciento anual.

A los participantes que opten por acogerse al beneficio de plan de pago que concede esta Ley, no podrán faltarles más de veinte (20) años de servicio para ser elegibles a una pensión de mérito a tenor con la Ley Núm. 447, supra, los cuales podrán cotizar a tenor con lo dispuesto en esta Ley y deberán tener cotizados dentro del sistema diez (10) años de servicios.

Para ser elegible a acogerse al plan de pago de los intereses al dos y medio (2½%) por ciento anual acumulados sobre los servicios no cotizados o la devolución de aportaciones retiradas, todo participante deberá pagar lo que adeude del principal y los intereses de las aportaciones adeudadas en su totalidad después de que el Plan de Retiro de la P.R.T.C. devuelva al Sistema de Retiro las aportaciones que tuviera de cada participante. El Participante para pagar lo que adeudare

tendrá el período de cinco (5) años o el tiempo que le falte para completar los treinta (30) años de servicios para una pensión por mérito, lo que sea mayor, contados a partir de la fecha de aprobación del plan de pago por el Sistema de Retiro o la notificación del costo de los servicios no cotizados.

Estos participantes no pagarán la aportación patronal, ya que gran parte de los recaudos por la venta de la Telefónica fueron a parar al Sistema de Retiro de los Empleados del Estado Libre Asociado para cubrir su déficit actuarial.

(c) Para los efectos de la matrícula del Sistema, la Oficina del Procurador del Ciudadano se considerará una instrumentalidad pública y la Asociación de Empleados del Estado Libre Asociado de Puerto Rico se considerará como una empresa pública.

(d) El ingreso al Sistema de Retiro será opcional para el Gobernador de Puerto Rico, para todos los secretarios de Gobierno, jefes de agencia e instrumentalidades públicas, los ayudantes del Gobernador, los miembros de comisiones y juntas nombrados por el Gobernador, para los miembros de la Asamblea Legislativa de Puerto Rico, para los empleados y funcionarios de la Asamblea Legislativa, de la Oficina de Servicios Legislativos y de la Superintendencia del Capitolio y para el Contralor de Puerto Rico. Estos funcionarios podrán en cualquier momento solicitar darse de baja o reingresar al Sistema. El período de servicios prestados al Gobierno mientras estuvieren separados del Sistema se les abonará como servicio acreditable siempre que dichos funcionarios paguen al Sistema las aportaciones individuales y patronales más los intereses que correspondan al período de separación.

(e) El ingreso al Sistema de Retiro será opcional para los empleados de los departamentos, divisiones, negociados, oficinas, dependencias, corporaciones públicas, e instrumentalidades del Estado Libre Asociado de Puerto Rico que trabajen y residan fuera de los límites territoriales del Estado Libre Asociado de Puerto Rico. Estos empleados, podrán mientras trabajen fuera de Puerto Rico optar por no participar en el Sistema o discontinuar su participación. Esta decisión será irrevocable. Una vez regresen o comiencen a laborar dentro de los límites territoriales del Estado Libre Asociado de Puerto Rico, participarán compulsoriamente en el Sistema de Retiro. Disponiéndose que aquellos empleados que al ejercer dicha opción tengan sus aportaciones acumuladas en el Sistema, podrán solicitar el reembolso de la misma, renunciando a los derechos, si algunos, adquiridos en el Sistema.

(f) La edad de un empleado no será impedimento para entrar a formar parte del Sistema, en calidad de miembro participante.

(g) El Administrador, con la aprobación de la Junta, establecerá y pondrá en vigor la reglamentación necesaria para establecer los requisitos de elegibilidad, aportaciones, cómputo de pensiones, anualidades y beneficios por defunción, acreditación de servicios no cotizados y demás términos y condiciones para el pago de pensiones y beneficios de retiro para los miembros participantes de la matrícula del Sistema.

(h) Todo empleado que en el día que inmediatamente preceda a la fecha de aplicación de esta ley, fuese miembro de cualquier plan o fondo de pensiones sobreseídos por el Sistema que por esta ley se crea, mantendrá todos los derechos adquiridos bajo el plan o fondo de pensiones al que pertenecía y cualesquiera otros derechos adquiridos bajo este Sistema.

(i) Toda persona que fuere empleada o se emplee conforme a las disposiciones de la Ley Núm. [110 de 26 de Junio de 1958, según enmendada](#) (3 L.P.R.A. § 711 *et seq.*) tendrá derecho a ingresar al Sistema en calidad de miembro participante, siempre que dicha persona haya prestado servicios

al Gobierno de Puerto Rico por el período que establecerá el Administrador, con la aprobación de la Junta, el cual no será menor de tres (3) años.

Artículo 1-106. — Servicios Acreditables. — (3 L.P.R.A. § 765)

(a) Servicios acreditables. Será servicio acreditable todo el tiempo servido por un individuo como empleado regular participante del Sistema y durante el cual pague al Sistema las aportaciones correspondientes, según lo dispuesto en esta ley.

(b) Servicios anteriores. A partir de la fecha de aplicación del Sistema, todo servicio prestado por un participante desde la última fecha de su ingreso en la matrícula del Sistema y respecto del cual servicio hubieren sido hechas las correspondientes aportaciones, contará como servicio posterior. Comenzando en la fecha de su primer nombramiento, los servicios prestados con anterioridad a la fecha de aplicación del Sistema, por cualquier participante, en un departamento, división, agencia instrumentalidad o municipio del Estado Libre Asociado de Puerto Rico contarán como servicios anteriores si el participante ha pagado o paga al Sistema, en la forma que lo disponga el Administrador, las aportaciones que correspondan a los años de servicio prestados a partir de Enero 1 de 1924, de acuerdo con los tipos en vigor dispuestos en las leyes para establecer el retiro de los funcionarios y empleados permanentes del Gobierno de Puerto Rico, aprobados el 22 de septiembre de 1923, el 2 de septiembre de 1925 y el 16 de julio de 1935, o de acuerdo con los tipos en vigor en los sistemas sobreseídos para la fecha en que se prestaron los servicios. Al empleado que hubiese recibido reembolsos de sus aportaciones a los fondos de pensiones sobreseídos por este Sistema, no se le acreditará el período de servicio correspondiente a dichos reembolsos, a menos que reintegre al Sistema sumas equivalentes a los referidos reembolsos.

(c) Cómputo de los servicios. Para el cómputo de la duración de los servicios anteriores y posteriores a la fecha de aplicación del Sistema y hasta el 1ro de abril de 1990, según sea el caso, regirá la escala siguiente: nueve (9) o más meses de servicio durante un año fiscal serán considerados como un año de servicio; seis (6) a nueve (9) meses de servicio serán considerados como tres cuartas (3/4) partes de un año de servicio y tres (3) a seis (6) meses de servicio serán considerados como medio (1/2) año de servicio. Menos de tres meses de servicio no serán considerados para los efectos de este cómputo, ni menos de quince (15) días de servicio durante el mes serán considerados como un mes de servicio. No se acreditará más de un año de servicio por todos los servicios prestados por un participante durante un año fiscal. De conformidad con lo dispuesto en el Artículo 1-109 de esta ley (3 L.P.R.A. § 766c), los servicios prestados por todo nuevo participante se computarán a base de meses completos. La Junta prescribirá en sus reglas el número de horas o días que habrá de constituir un mes de servicio y la equivalencia de los servicios prestados por funcionarios o empleados públicos a base de retribución que no fuere por sueldo mensual.

(d) Servicios no acreditables. En ningún caso se concederá crédito por servicios por los siguientes conceptos:

(1) Por servicios prestados en un departamento, división, agencia, instrumentalidad o municipio del Gobierno de Puerto Rico que hayan sido acreditados para el disfrute de una pensión en cualquier otro fondo o sistema de pensiones a los que el Gobierno de Puerto Rico o cualesquiera de sus agencias, instrumentalidades o municipios contribuyan en todo o en parte, directa o indirectamente.

(2) Por servicios pagados a base de dietas.

(3) Por servicios contratados para servirse en ninguna forma que no sea diariamente y durante las horas ordinarias de trabajo.

(4) Por período alguno de ausencia sin retribución ni por servicio alguno prestado sin retribución. Si un participante tuviese una interrupción en la prestación de servicios debido a una incapacidad resultante de un accidente del trabajo protegido por la [“Ley del Sistema de Compensaciones por Accidentes del Trabajo”](#) (11 L.P.R.A. § 1 *et seq.*) como consecuencia de la cual y por haber agotado sus vacaciones y licencia por enfermedad tuviese que ser dado de baja del servicio, si el participante luego de recuperada total o parcialmente su capacidad reingresa al servicio, el período en que estuvo fuera del servicio por razón de su incapacidad, se le abonará como servicio acreditable siempre que el participante:

(A) No hubiese recibido beneficios por incapacidad ocupacional del Sistema de Retiro.

(B) No se hubiese desempeñado en un empleo remunerado durante dicho período.

(C) Pague al Sistema, en la forma que lo disponga el Administrador, las aportaciones que correspondan patronal e individual a dicho período de interrupción de servicios motivado por la incapacidad.

(D) Se reintegre al servicio público dentro de los treinta (30) días siguientes a que el Fondo del Seguro del Estado determine que se ha recuperado de su incapacidad.

(e) **Otros servicios acreditables.** Además de lo dispuesto anteriormente, a toda persona que sea miembro del Sistema al momento de solicitar acreditación, le serán acreditados los siguientes servicios:

(1) A todo miembro del Sistema se le abonará como servicio acreditable para todos los fines de las disposiciones de esta Ley, el período de servicio militar prestado en las Fuerzas Armadas de los Estados Unidos de América, durante cualquier conflicto armado, si el participante hubiere obtenido su licenciamiento incondicionalmente de dicho servicio militar y no por motivo deshonoroso alguno. Si el servicio militar hubiese sido prestado en tiempos de paz, se le abonará como servicio acreditable hasta un máximo de cinco (5) años. Será también servicio acreditable independientemente de cualquier otro servicio militar acreditable bajo esta cláusula el tiempo en servicio activo prestado por un reservista o por un miembro de la Guardia Nacional de Puerto Rico, que hubiese sido llamado a servicio activo o transferido de la reserva a servicio activo en las Fuerzas Armadas de los Estados Unidos, durante cualquier período de conflicto armado o en tiempo de paz, desde la fecha del llamado o de la transferencia y hasta la fecha en que cese o se deje sin efecto la orden de llamado o de transferencia. Para la acreditación de estos servicios, el participante pagará al Sistema las aportaciones que correspondan a base de los sueldos percibidos durante los servicios en las Fuerzas Armadas o del sueldo percibido al ingresar o regresar al servicio gubernamental, si los servicios fueron prestados en tiempo de paz. El participante pagará, además, la aportación patronal correspondiente que determine el Administrador del Sistema de Retiro.

(2) Será acreditable el tiempo invertido en estudios para veteranos cursados bajo un plan estatal o federal para veteranos, siempre que no constituya una doble acreditación, si el participante sirvió al ejército de los Estados Unidos de América y obtuvo su licenciamiento incondicionalmente y no por motivo deshonoroso alguno. Si el participante era miembro del Sistema y se acogió a licencia sin sueldo para cursar los estudios, solamente pagará la aportación individual que corresponda a base del sueldo que devengaba al acogerse a la licencia

sin sueldo o del sueldo que empezó a percibir al reintegrarse al servicio público, cualesquiera que fuese el más alto. El patrono gubernamental que le concedió la licencia sin sueldo para cursar los estudios pagará la aportación que determine el Administrador más los intereses correspondientes a dicha aportación patronal. Si el participante no era miembro del Sistema, pagará las aportaciones individuales y patronales correspondientes a base del sueldo percibido al ingresar al Sistema o del sueldo percibido al momento de solicitar la acreditación, cualesquiera que fuese el más alto.

(3) Se abonará como servicio acreditable para todos los fines de esta ley, los servicios prestados como alcalde a un municipio. El participante pagará al Sistema las aportaciones individuales y patronales que correspondan a base del sueldo que percibía como alcalde al tiempo de prestar los servicios. Si en el momento en que el participante solicita la acreditación está sirviendo como alcalde y tiene pendientes en su contra procedimientos que puedan conllevar su destitución del cargo, no se le concederá crédito alguno hasta que se diluciden en forma final y a su favor, los cargos o procedimientos que penden en su contra.

(4) Será acreditable, hasta un máximo de diez (10) años, todo servicio prestado en agencias federales, si el participante tiene cotizados diez (10) o más años de servicios en el Sistema. El participante pagará al Sistema las aportaciones individuales y patronales, más los intereses correspondientes a base de los sueldos que percibía en la agencia federal. Disponiéndose, que los sueldos devengados no se considerarán para el cómputo de la retribución promedio al momento de la jubilación.

(5) Será acreditable todo servicio prestado por un participante que se acoge a licencia sin sueldo para dirigir una unión obrera gubernamental. El participante pagará al Sistema las aportaciones individuales y patronales que correspondan a base del sueldo que percibía a la fecha de la separación temporera del servicio para dirigir a la unión obrera gubernamental, o del sueldo que empezó a percibir cuando regresó a la agencia gubernamental, cualesquiera que sea el más alto.

(6) Será acreditable todo servicio prestado por un participante que se acoge a licencia sin sueldo para prestar servicios a un partido político principal en Puerto Rico, si los sueldos que percibió en tal servicio fueron pagados del Fondo Electoral y el participante no se acogió a los beneficios de la Ley Núm. 69 del 20 de Junio de 1962 (16 L.P.R.A. § 610 et seq.). El participante pagará al Sistema las aportaciones individuales y patronales que correspondan a base del sueldo que percibía a la fecha de la separación temporera del servicio para servir al partido político, o del sueldo que empezó a percibir cuando regresó a la agencia gubernamental, cualesquiera que sea el más alto.

(7) Será acreditable todo servicio prestado como empleado regular en la Asociación de Maestros de Puerto Rico, la Corporación de Servicios Legales de Puerto Rico, la Sociedad para Asistencia Legal, la Corporación Pro Bono, Inc., la Asociación de Miembros de la Policía y las Organizaciones *bonafide* que representan a los policías y empleados civiles de la Policía de Puerto Rico cubiertos por las disposiciones de la [Ley 10-1992](#), según enmendada; la Oficina Legal de Santurce Inc, la Asociación de Pensionados del Gobierno de Puerto Rico, Inc., San Juan Legal Services Incorporated y las Áreas Locales y/o los Consorcios Municipales establecidos para administrar los fondos de Título I de la Ley de Inversión en la Fuerza Trabajadora “*Workforces Investment Act*”(WIA por sus siglas en inglés). El participante pagará la aportación individual a base de los sueldos que percibía, más la aportación patronal

correspondiente que determine el Administrador. En estos casos, el Administrador podrá recibir de cualquiera de los patronos mencionados en esta cláusula, el pago total o parcial de la aportación patronal correspondiente.

(8) Será acreditable todo servicio prestado en un centro de cuidado diurno para niños bajo el programa Head Start siempre que no se haya cobrado cargo alguno por el cuidado y los servicios prestados a los niños. El participante pagará la aportación individual a base de los sueldos que percibía, más la aportación patronal correspondiente que determine el Administrador.

(9) Serán acreditables los servicios prestados por un participante fuera de los límites territoriales de Puerto Rico:

(A) En cualquier agencia, división, oficina o dependencia del Estado Libre Asociado de Puerto Rico establecida fuera de Puerto Rico.

(B) En cualquier programa de ayuda técnica auspiciado por el Gobierno de los Estados Unidos de América en beneficio de países del exterior en virtud del convenio establecido en la Ley Núm. 63 de 20 de Junio de 1962, según enmendada (3 L.P.R.A. § 66 *et seq.*) entre el Gobierno del Estado Libre Asociado de Puerto Rico y el Gobierno de los Estados Unidos de América.

En cualesquiera de esos casos, el participante pagará las aportaciones individuales y patronales que correspondan a base del sueldo que percibió durante la prestación de los servicios, más la aportación patronal correspondiente que determine el Administrador.

(10) Será acreditable el tiempo servido bajo contrato en cualquier departamento, división, agencia, instrumentalidad, empresa pública o municipio del Estado Libre Asociado de Puerto Rico si los servicios se prestaron diariamente, durante horas ordinarias de trabajo, en el lugar de trabajo del patrono, y la compensación o remuneración por los servicios prestados era a base de una cantidad mensual fija o de una cantidad fija por hora y, en todo caso, por un mínimo de ciento veinte (120) horas mensuales. El jefe de la agencia o la autoridad nominadora, según sea el caso, certificará que el participante prestó servicios bajo contrato, que los servicios eran equivalentes a los de un puesto, y especificará la clase de puesto a la que equivalían los servicios. El participante pagará las aportaciones individuales y patronales que determine el Administrador a base del sueldo que devengó bajo contrato antes de ingresar o reingresar al Sistema. Disponiéndose, que el sueldo devengado por contrato no se considerará para propósitos del cómputo de la pensión al momento de jubilarse el participante.

(11) Será acreditable el tiempo servido por un participante como empleado transitorio el servicio prestado a base de jornal por hora, siempre que la jornada no haya sido menor de ochenta (80) horas mensuales y el servicio prestado como empleado irregular en la Rama Legislativa, la Rama Judicial o en cualquier departamento, división, agencia, instrumentalidad o municipio del Estado Libre Asociado de Puerto Rico. El participante pagará las aportaciones individuales y patronales correspondientes a base de los sueldos percibidos mientras prestó los servicios.

(12) Será acreditable el tiempo servido como legislador municipal, siempre que este no haya sido participante del Sistema ni haya estado en el servicio gubernamental en ningún departamento, división, agencia, instrumentalidad, empresa pública o municipio del Estado Libre Asociado de Puerto Rico al momento de servir como legislador municipal. El participante pagará las aportaciones individuales y patronales correspondientes a base de los

sueldos percibidos al ingresar al Sistema o a base de los sueldos percibidos al momento de solicitar la acreditación, lo que sea mayor.

(13) Será acreditable el tiempo servido por médicos, enfermeras y otros profesionales de la salud en hospitales o dependencias del Gobierno del Estado Libre Asociado de Puerto Rico durante un internado o residencia, siempre que dicho período de internado o residencia haya sido requisito para obtener el grado o licencia. El participante pagará las aportaciones individuales y patronales correspondientes a base de los sueldos percibidos al ingresar al Sistema.

(14) Será acreditable el tiempo servido como empleado regular en empresas públicas, dependencias e instrumentalidades del Gobierno de Puerto Rico y en municipios, que no eran patronos participantes del Sistema al tiempo de prestarse los servicios. Si los servicios fueron prestados como empleado regular en un municipio el costo de las aportaciones individuales y patronales más los intereses correspondientes, lo pagarán en partes iguales el participante y el municipio al cual sirvió, computado sobre la base de los sueldos percibidos por el participante mientras prestó los servicios. En los demás casos, el participante pagará las aportaciones individuales y patronales a base de los sueldos percibidos durante el período de tiempo en que se prestaron los servicios o a base de los sueldos percibidos al ingresar al Sistema, lo que sea mayor.

(15) Será acreditable el tiempo en que un participante estuvo fuera del servicio, por cesantía, si un tribunal o foro administrativo competente ordena su reinstalación con el pago de los salarios dejados de percibir y reconoce el derecho a los beneficios marginales del puesto. El participante pagará las aportaciones individuales y el patrono a quien se le ordenó la reinstalación pagará la aportación patronal más los intereses correspondientes a dicha aportación patronal. El cómputo de las aportaciones se hará a base de los sueldos que hubiese tenido derecho a percibir el participante de no haber sido cesanteado.

(16) Será acreditable todo servicio prestado por un participante como miembro de la Asamblea Legislativa de Puerto Rico, previo el pago de las aportaciones individuales y patronales correspondientes. Se tomará como base un sueldo anual de mil dólares (\$1,000) por los años en que el participante solamente percibió dietas por sus servicios como legislador.

(17) Será acreditable el tiempo invertido por un participante en estudios cursados como becado de un departamento, agencia, división, instrumentalidad, empresa pública o municipio del Estado Libre Asociado de Puerto Rico, siempre que esto no constituya doble acreditación. Para tener derecho a la acreditación, el participante deberá reintegrarse al servicio gubernamental o incorporarse al servicio del patrono gubernamental que le concedió la beca, dentro del término de [los] noventa (90) días siguientes a la fecha de haber terminado los estudios. Si el participante era miembro del Sistema y se acogió a licencia sin sueldo para cursar los estudios, solamente pagará la aportación individual que corresponda a base del sueldo que devengaba al acogerse a la licencia sin sueldo. El patrono gubernamental que le concedió la licencia sin sueldo para cursar los estudios pagará la aportación que determine el Administrador más los intereses correspondientes a dicha aportación patronal. Si el participante era miembro del Sistema y renunció a su puesto para cursar los estudios, pagará la aportación individual y patronal que corresponda a base del sueldo que percibía a la fecha de su renuncia. Si el participante no era miembro del Sistema, pagará las aportaciones individuales y patronales correspondientes a base del sueldo percibido al ingresar al Sistema.

(18) Será acreditable el tiempo servido por un participante que se acoge a licencia sin sueldo para prestar servicios como empleado de confianza en la Oficina del Gobernador o en la Asamblea Legislativa de Puerto Rico. También será acreditable el tiempo servido por un participante que se acoge a licencia sin sueldo, que ha sido electo en las elecciones generales o designado para cubrir la vacante de un cargo público electivo en la Rama Ejecutiva o Legislativa. En ambos casos, el participante continuará pagando al Sistema las aportaciones individuales y patronales que correspondan a base del sueldo que percibía a la fecha de la separación temporal del servicio de carrera para ocupar como empleado de confianza, o el puesto electivo o del sueldo que recibe al ocupar el puesto electivo o como empleado de confianza, cualquiera que sea el más alto.

La entidad gubernamental para la cual el participante preste servicios como empleado de confianza o en que ocupe el puesto electivo, le retendrá las aportaciones y los pagos de préstamos al Sistema durante el término en que ocupe el puesto y las remesará al Sistema con la aportación patronal correspondiente.

(19) Será acreditable todo servicio prestado como empleado regular en un patrono cubierto por el Sistema u otros servicios acreditables, y que por razón de edad no se le permitió formar parte del Sistema en calidad de miembro participante; el participante pagará sus aportaciones individuales y patronales correspondientes, a base de los sueldos percibidos mientras prestó los servicios.

(20) Aquellos empleados del Departamento de Salud y sus dependencias que sean participantes que hayan cotizado un mínimo de cinco (5) años de servicios acreditables, y que como resultado de la privatización de las instalaciones de salud según las disposiciones de la Ley Núm. 190 de 5 de Septiembre de 1996, según enmendada (24 L.P.R.A. § 3301 a 3325), conocida como “Ley para Reglamentar el Proceso de Privatización de las Instalaciones de Salud Gubernamentales”, pierdan su elegibilidad de participantes bajo esta ley, podrán acreditar como servicio un período de tiempo adicional, el cual no excederá de un máximo de cinco (5) años, siempre y cuando éstos realicen la aportación individual que corresponda a base del sueldo que percibía[n] a la fecha de su separación del servicio dentro de los cinco (5) años subsiguientes de haber cesado como empleado[s] público[s], o durante los períodos que esté[n] desempleado[s], la aportación patronal será realizada por el Gobierno de Puerto Rico por un máximo de veinticuatro (24) meses. Disponiéndose, que la acreditación solamente se hará mediante pagos periódicos por el término de años que se pretende acreditar.

(21) Será acreditable el tiempo servido por un participante acogido a los beneficios de la Administración de Derecho al Trabajo conforme a las disposiciones de la [Ley Núm. 115 de 21 de Junio de 1968, según enmendada conocida como la “Ley del Derecho al Trabajo”](#) (29 L.P.R.A. § 1101 *et seq.*). El participante pagará al Sistema las aportaciones individuales y patronales correspondientes, a base de los sueldos percibidos mientras prestó los servicios, más los intereses que determine el Sistema.

[Nota: Véase además la [Ley 301-2012](#), “Ley para Disponer sobre la Acreditación en el Sistema de Retiro del Tiempo Servido como Empleado de Confianza”, la cual NO forma parte de la Ley 447]

Artículo 1-107. — Pago y Acreditación de Servicios Acreditables No Cotizados. — (3 L.P.R.A. § 765a)

(a) Todo pago por servicios acreditables no cotizados se hará estando el participante en servicio activo e incluirá los intereses correspondientes al tipo que determine la Junta, desde la fecha de pago total de los mismos si se pagaren en efectivo o hasta la fecha en que el Administrador conceda un plan de pago.

En el caso del servicio militar prestado en las Fuerzas Armadas o cursando estudios sufragados total o parcialmente con fondos provistos por el Departamento de Asuntos del Veterano del Gobierno de los Estados Unidos (*Department of Veterans' Affairs*), antes Administración de Veteranos (*Veterans' Administration*), el tipo de interés a pagar será a base de un interés simple al seis por ciento (6%) anual a base del sueldo que resulte menor entre aquél devengado al ingresar al servicio gubernamental o aquél percibido al ingresar al servicio activo en las Fuerzas Armadas o a la fecha de licenciamiento de éstas.

En el caso de todo Presidente y Vicepresidente que haya prestado servicio en organizaciones y asociaciones que representen a los policías y empleados civiles de la Policía de Puerto Rico hasta el 30 de junio de 1996, el interés a pagar será a base de un interés simple al seis (6) por ciento anual a base del sueldo que devengaba en dichas organizaciones o asociaciones al momento de solicitar la acreditación del servicio.

(b) Cualquier participante podrá solicitar al Administrador que se le conceda un plan de pagos para satisfacer el costo de servicios acreditables no cotizados bajo esta Ley. Estos planes de pago conllevarán la imposición de los intereses correspondientes y podrán concederse por más de sesenta (60) meses, según lo establezca la Junta mediante reglamento. Todo plan de pagos deberá saldarse antes de solicitar pensión por edad, años de servicios o incapacidad no ocupacional. Si un participante no concluye un plan de pagos recibirá acreditación parcial de tiempo equivalente a los servicios pagados. En el caso de que un participante quede involuntariamente separado del servicio sin haber satisfecho el costo total de los servicios no cotizados, podrá continuar haciendo pagos directos al Sistema hasta saldar dicho costo.

(c) El Administrador podrá conceder a cualquier participante que así lo solicite un préstamo personal especial para el pago global de servicios acreditables no cotizados. Este préstamo personal especial no será renovable e incluirá los intereses correspondientes. La concesión de estos préstamos personales especiales estará sujeta a las normas y condiciones que establezca la Junta mediante reglamento. Los créditos por los servicios no cotizados cubiertos por un préstamo personal especial quedarán reconocidos y acreditados tan pronto el Administrador conceda el préstamo.

[Nota: Véase además la [Ley 97-2002, según enmendada](#): “Ley para Conceder un Plan de Pago a Participantes en Servicio Activo del Sistema de Retiro de los Empleados del Gobierno de Puerto Rico y sus Instrumentalidades por los Intereses Acumulados por Concepto de Aportaciones Adeudadas por los Años de Servicios no Cotizados”, la cual NO forma parte de la Ley 447]

Artículo 1-108. — Cálculo de Retribución Promedio para Nuevos Participantes. — (3 L.P.R.A. § 766b)

La retribución promedio de todo nuevo participante que ingrese por primera vez al Sistema después del 1ro de abril de 1990, se calculará a base del promedio de los últimos cinco (5) años de servicios acreditados. Este período de cinco (5) años será el período base. Si la retribución anual en cualquiera de los años cubiertos en el período base excediera en más de diez por ciento (10%) la retribución anual en el año inmediatamente precedente, la retribución en exceso de ese diez por ciento (10%) se excluirá del cómputo de la retribución promedio.

Artículo 1-109. — Acreditación de Servicios a Nuevos Participantes. — (3 L.P.R.A. § 766c)

Los servicios prestados por todo nuevo participante que ingrese por primera vez al Sistema después del 1ro de abril de 1990, se acreditarán a base de meses completos.

Artículo 1-110. — Participación de Empresas Públicas y Municipios. — (3 L.P.R.A. § 782)

(a) Cualquier empresa pública, según se define en esta Ley, podrá, mediante resolución adoptada por la Junta de Directores u otra autoridad de gobierno, en el caso de una empresa pública unirse al sistema creado por esta Ley y disponer para sus empleados acogidos al Sistema, las anualidades y beneficios que por la presente se prescriben.

(b) Una copia debidamente certificada de esta resolución deberá radicarse con el Administrador. Dicha resolución Conjunta contendrá el listado de los funcionarios y empleados de la empresa pública que habrán de hacerse miembros del Sistema. La participación en el Sistema por parte de una empresa pública estará sujeta a la aprobación de la Junta. La fecha de aplicación del Sistema será el primero de enero o el primero de julio después de la fecha de aprobación. Los empleados del patrono se sujetarán a las condiciones de matrícula impuestas por esta Ley y tendrán derecho a participar en las anualidades y beneficios sobre bases iguales a las prescritas para los demás miembros del Sistema. Asimismo, harán las aportaciones necesarias de conformidad con las disposiciones de dichas secciones.

(c) Para propósitos del Capítulo 2 de esta Ley, el Administrador, siguiendo el procedimiento establecido en el Artículo 2-116 de esta Ley, determinará los tipos de aportación o cantidades equivalentes que como patronos habrán de aportar las empresas públicas y los municipios. Para propósitos del Capítulo 2 de esta Ley, el Administrador podrá fijar a una corporación un tipo de aportación patronal inferior al máximo requerido para cubrir el costo total de sus obligaciones patronales, pero si dicho tipo fuere mayor de nueve punto dos siete cinco por ciento (9.275 %), el tipo mínimo a pagar será nueve punto dos siete cinco por ciento (9.275 %).

(d) Con anterioridad al comienzo de cada año económico, el Administrador certificará los tipos o cantidades equivalentes que deberán pagar las empresas públicas y los municipios, como aportación para el siguiente año económico. Asimismo, le informará el importe del déficit actuarial acumulado de la empresa, si lo hubiere. El Administrador estará facultado para exigir a cualquier empresa pública o municipio que efectúe pagos adicionales para eliminar dicho déficit, quedando a discreción del Administrador la forma en que el pago habrá de efectuarse.

(e) Si dentro de los seis (6) meses siguientes al aviso que, en cuanto a la existencia de ese deficit, hubiere dado el Administrador a dicha empresa pública o municipio, estos no hicieren los arreglos satisfactorios a juicio de la Junta para la eliminación del deficit, el Administrador procederá, en la forma descrita en esta sección a suspender dicha empresa o municipio del Sistema.

(f) Las aportaciones deberán hacerse concurrentemente con el pago de la retribución a los empleados participantes en el Sistema según lo proveen esta Ley y deberán vencer y pagarse dentro de los quince (15) días siguientes a la terminación del periodo al cual se refiere dicha retribución. Toda empresa pública o municipio que dejare de efectuar estos pagos en su totalidad dentro de los noventa (90) días siguientes a la terminación del referido periodo de quince (15) días, será suspendido del Sistema. El Administrador notificará inmediatamente esta suspensión a la empresa pública o al municipio y en lo sucesivo, los derechos de la empresa o del municipio en el Sistema y los derechos de aquellos empleados acogidos al Sistema serán considerados como si la referida empresa pública o municipio se hubiere en efecto retirado del Sistema en la forma que mas adelante se describe en esta sección.

(g) El Administrador llevará una cuenta separada para cada empresa pública y para cada municipio, así como también cuentas individuales para cada uno de los empleados de la empresa o del municipio acogidos al Sistema. De igual forma mantendrá una cuenta separada para los demás miembros del Sistema. A dichas cuentas se acreditarán, para los fines de esta Ley, los pagos hechos por la empresa pública o municipio, y las aportaciones de los empleados de los mismos y se cargarán, asimismo, todos los beneficios pertinentes.

(h) A toda empresa pública y a todo municipio que incurriere en mora con respecto al pago de sus aportaciones, según lo dispuesto anteriormente, se le considerara como retirado del Sistema y el Administrador fijara la fecha en que habrá de ser efectivo el retiro de la empresa o del municipio. En tales casos, se procederá como se indica a continuación:

(1) Los haberes acumulados en el Sistema por concepto de aportaciones patronales y de los empleados de la empresa pública o municipio se aplicarán, hasta donde haya recursos, al pago de las siguientes obligaciones en el orden de prioridad que se indica:

(A) Valor presente de todas las pensiones concedidas a empleados de la corporación o municipio, determinado a base de las guías actuariales que adopte la Junta. Estas sumas se retendrán en el Sistema para continuar el pago de dichas pensiones.

(B) Valor presente de todos los beneficios a los cuales los participantes de dicha empresa pública o municipio hayan adquirido un derecho según se provee en esta Ley. Estas sumas se retendrán en el Sistema para el pago de dichos beneficios.

(C) Devolución de las aportaciones de los empleados que no tengan derechos adquiridos a beneficios con los intereses correspondientes.

(D) Devolución de las aportaciones patronales con intereses.

(2) El patrono será responsable de pagar al Sistema cualquier deficiencia por concepto de pensiones concedidas o derechos adquiridos a beneficios por los participantes activos, que no puedan ser compensados por los recursos acumulados en el Sistema a favor del patrono y sus empleados.

(3) Si los recursos disponibles, después de pagar las obligaciones indicadas en los párrafos (A) y (B) de la cláusula (1) de este inciso, no fueren suficientes para pagar totalmente las obligaciones indicadas en el párrafo (C), los recursos disponibles para efectuar los pagos de dichas obligaciones se distribuirán entre las personas que componen la categoría establecida

en dicho párrafo (C) en la proporción que las cantidades acreditadas a favor de cada persona guarden en relación a la suma de las cantidades totales acreditadas a todas.

(4) Los empleados de la empresa pública o municipio, que no estén recibiendo una pensión ni tengan derechos adquiridos y que no reciban del Sistema el reembolso de la totalidad de sus aportaciones más los intereses correspondientes, tendrán el derecho de proceder contra la empresa pública o municipio para la devolución de cualquier parte de sus aportaciones acumuladas que no les sean reembolsadas por el Sistema.

(i) Una vez el Sistema realice la liquidación de los haberes acumulados por la empresa pública o municipio retirado del Sistema en la forma aquí dispuesta, tales empresas públicas o municipios y sus empleados no tendrán derecho a hacer reclamación alguna al Sistema.

(j) Cualquier remanente que revierta a la empresa pública o municipio, después de proveer para los pensionados y empleados con derechos adquiridos y la devolución a los empleados que no tengan derechos adquiridos, se considerara como fondo de fideicomiso sujeto a distribución equitativa entre los empleados de estos, si en la fecha en que ocurrió la separación de la empresa pública o municipio del Sistema dichos empleados fueron participantes del mismo.

(k) Cualquier empresa pública o cualquier municipio que, con sus empleados, hubiere sido suspendida del Sistema podrá ser repuesta en cualquier momento con la aprobación de la Junta y mediante el pago al Sistema de la cantidad reembolsada al ser suspendida, tal como fuere ajustada dicha cantidad por razón de antiguos empleados que no fueron repuestos, junto con las cantidades adecuadas correspondientes a las aportaciones de la empresa o del municipio y sus empleados, por el periodo en que hubieren dejado de pertenecer a la matrícula del Sistema, todo ello con los intereses correspondientes, según lo determinare el Administrador.

(l) En el caso de que dentro de los treinta (30) días anteriores al 1ro de julio de 1951, o en cualquier momento después de esta fecha, se creare una empresa pública y todos o parte de los empleados de dicha empresa fueren miembros de un fondo o plan de pensiones sobreseído según se define en esta Ley o de este Sistema, la empresa pública quedará automáticamente bajo las disposiciones de esta Ley y quedara sujeta a todas las condiciones y obligaciones de las mismas. Las disposiciones para la participación opcional contenida en esta sección no se aplicarán a dicha empresa pública, pero todas las demás disposiciones serán enteramente aplicables como si se tratase de cualquier otra empresa pública sujeta a las disposiciones de esta Ley.

~~[Artículo 1-111.~~ — *Nota: La Ley 7-2021 añadió un nuevo Art. 1-111. Posteriormente esta Ley 7-2021 fue declarada nula por la Jueza Laura T. Swain en la decisión judicial FOMB vs. Pierluisi Urrutia .*

CAPÍTULO 2. — PROGRAMA DE RETIRO DE BENEFICIOS DEFINIDOS.

Artículo 2-101. — Anualidad por Retiro. — (3 L.P.R.A. § 766)

(a) Al separarse del servicio al cumplir, o después de cumplir las edades y haber completado el período de servicio que más adelante se indica, todos los participantes que no hubieren recibido el reembolso de sus aportaciones acumuladas, tendrán derecho a percibir una anualidad por retiro. Dicha anualidad comenzará en la fecha que el participante radique la solicitud de retiro, pero en ningún caso antes de su separación.

El retiro será opcional para los miembros del Sistema en servicio activo a partir de la fecha en que cumplan cincuenta y cinco (55) años de edad y hubieran completado por lo menos veinticinco (25) años de servicios acreditados; y para los miembros del Sistema que habiendo cumplido la edad de cincuenta y ocho (58) años hubieren completado por lo menos diez (10) años de servicios acreditados. Los miembros del Cuerpo de la Policía y del Cuerpo de Bomberos tendrán, además, la opción de acogerse a una anualidad por retiro a partir de la fecha en que cumplan cincuenta (50) años de edad y hubieren completado por lo menos veinticinco (25) años de servicios acreditados.

Los participantes cuya separación del servicio ocurriere antes de cumplir la edad de cincuenta y ocho (58) años, y que hubieren completado por lo menos diez (10) y menos de veinticinco (25) años de servicios acreditados, y que no hubieren solicitado ni recibido el reembolso de sus aportaciones acumuladas, tendrán derecho a recibir una anualidad por retiro diferida. Los mencionados participantes tendrán derecho a recibir una anualidad por retiro diferida al cumplir éstos la edad de cincuenta y ocho (58) años o, a partir de la fecha en que cumplan la edad de cincuenta (50) años en caso de policías y bomberos, y de cincuenta y cinco (55) años en caso de los demás participantes si hubieren completado en uno u otro caso por lo menos veinticinco (25) años de servicio.

El importe de la anualidad será el uno y medio (1½) por ciento de la retribución promedio, multiplicado por el número de años de servicios acreditados hasta veinte (20) años, más el dos (2) por ciento de la retribución promedio, multiplicado por el número de años de servicios acreditados en exceso de veinte (20) años. Dicha anualidad será pagadera en su totalidad a los participantes que se retiren a la edad de cincuenta y ocho (58) o más años, y a los miembros del Cuerpo de la Policía o del Cuerpo de Bomberos que se retiren a la edad de cincuenta (50) años o más y que hubieren completado por lo menos veinticinco (25) años de servicios acreditables. Los miembros o participantes que adquieran el derecho a una anualidad por retiro diferida recibirán el porcentaje de pensión según ha sido dispuesto en este párrafo.

Con excepción de los miembros del Cuerpo de la Policía y del Cuerpo de Bomberos, los participantes que, sin haber cumplido todavía la edad de cincuenta y ocho (58) años, solicitaren y les fuere concedida una anualidad, la anualidad por retiro será computada según se indica arriba, salvo que se reducirá a una suma que, para la edad del referido participante en la fecha de su retiro, represente el equivalente actuarial de una pensión pagadera al cumplir el participante los cincuenta y ocho (58) años de edad; disponiéndose, que cuando cualquier miembro del Cuerpo de la Policía o del Cuerpo de Bomberos que haya completado los requisitos de edad y de años de servicio que establece esta Ley para el disfrute de una anualidad por retiro pase o hubiere pasado sin

interrupción a otro puesto comprendido dentro de la matrícula de este Sistema, retendrá su derecho a una anualidad bajo las disposiciones que rigen para los miembros de la Policía y del Cuerpo de Bomberos.

No obstante, se fija una pensión mínima de quinientos (500) dólares mensuales para los participantes que se retiraron de acuerdo con las disposiciones de este Capítulo 2. Todo pensionado que esté recibiendo una pensión menor de quinientos dólares (\$500) mensuales recibirá, a partir del 1ro de julio de 2013, el aumento necesario para que su pensión sea de quinientos (500) dólares.

Las disposiciones sobre pensiones mínimas establecidas en este Artículo no se aplicarán a las personas que habiendo sido participantes de este Sistema, se retiren bajo la jurisdicción de cualquier otro de los sistemas patrocinados por el Gobierno del Estado Libre Asociado de Puerto Rico de acuerdo con las disposiciones de esta Ley.

La anualidad máxima de retiro por edad para los participantes será el setenta y cinco (75) por ciento de la retribución promedio.

(b) Las disposiciones precedentes de esta Sección no serán aplicables a los funcionarios participantes de este Sistema que hayan servido por lo menos ocho (8) años como alcaldes.

Los alcaldes que estando en servicio activo no sean participantes de este Sistema podrán optar por hacer las transferencias de fondos y ajustes de Sistema, que sean necesarias para acogerse a los beneficios de esta ley sin sujeción a lo dispuesto por esta ley.

No se considerarán incluidos en la clasificación anterior aquellos alcaldes que durante el término de sus servicios al Estado Libre Asociado como tales, hayan sido separados de sus cargos por justa causa.

Disponiéndose, que si el alcalde renuncia a su puesto mientras está siendo investigado, o posteriormente es investigado, por la Oficina del Contralor de Puerto Rico, el Departamento de Justicia y/o cualquier otra agencia estatal o federal y resultare convicto por actuaciones relacionadas a sus funciones como alcalde, perderá su derecho a percibir una pensión bajo este inciso y estará obligado a devolver cualesquiera sumas recibidas como pensión al amparo de este inciso. No obstante, tendrá derecho a una pensión bajo las disposiciones de este Artículo para los demás participantes.

El importe de la anualidad de retiro por edad de los alcaldes participantes de este Sistema se computará sobre el sueldo más alto que hayan percibido mientras realizaban funciones, como alcalde, en la siguiente forma:

(1) Por los servicios prestados como alcaldes el cinco por ciento (5%) de dicho sueldo por cada año de servicios acreditados, hasta un máximo de diez (10) años o cincuenta por ciento (50%), más

(2) por otros servicios acreditados no incluidos en el cómputo anterior, el uno y medio por ciento (1.5%) de dicho sueldo multiplicado por el número de años de tales otros servicios acreditados hasta un máximo de veinte (20) años, y el dos por ciento (2%) de dicho sueldo multiplicado por el número de años de tales otros servicios acreditados en exceso de veinte años.

La anualidad de retiro por edad máxima a concederse bajo este inciso será el noventa por ciento (90%) del sueldo más alto que haya percibido como alcalde.

Los pagos de la anualidad comenzarán a partir de la fecha de la solicitud de retiro, pero nunca antes de que el alcalde cumpla cincuenta (50) años de edad.

(c) A pesar de ser vitalicia la anualidad de retiro por edad, si el pensionado se reintegra al servicio se suspenderá el pago de su anualidad. Luego de su separación del servicio se le reanudará el pago de la anualidad suspendida al pensionado y, además, tendrá la opción de retirar aquellas aportaciones hechas desde la fecha en que dicho pensionado se reintegró al servicio hasta su separación de éste si, luego de ser reintegrado al servicio, trabajó menos de cinco (5) años o acumuló en aportaciones menos de diez mil dólares (\$10,000). De haber trabajado cinco (5) años o más y haber aportado diez mil dólares (\$10,000) o más, luego de su reintegro al servicio, el pensionado tendrá derecho, luego de su separación del servicio y cuando cumpla la edad establecida en el Artículo 5-110 de esta Ley, a una anualidad adicional calculada de acuerdo con el Artículo 5-110 de esta Ley sobre la base de las aportaciones realizadas desde la fecha en que dicho pensionado se reintegró al servicio hasta su separación de éste.

(d) Cualquier persona que se haya pensionado por retiro por edad bajo las disposiciones de esta ley podrá servir al Gobierno, sus instrumentalidades y corporaciones públicas, incluyendo los municipios, sin menoscabo de la pensión que esté percibiendo, con sujeción a las normas que fije el Administrador y a lo siguiente:

Podrá servir como miembro de una junta o comisión donde sus servicios se compensen a base de dietas; servir como legislador, sin percibir retribución, excepto dietas y pago de millaje; servir como alcalde, sin percibir retribución o compensación, excepto el pago de dieta y millaje que se le autorice en casos de viajes oficiales al Estado Libre Asociado de Puerto Rico o al exterior; prestar servicios profesionales o consultivos a base de honorarios, o prestar servicios de cualquier otra naturaleza percibiendo la retribución que le corresponda, siempre que tales servicios constituyan una relación contractual que claramente no constituya un empleo regular. Todo pensionado por mérito o edad y años de servicios podrá desempeñar un empleo regular parcial que en tiempo y en retribución no exceda la mitad de la jornada regular de trabajo, y en el cual perciba retribución no mayor de la mitad del sueldo básico, que correspondería al mismo empleo si fuera de jornada completa. Las personas acogidas a esta disposición no serán participantes activos del Sistema y se les considerará pensionados para efectos de retiro.

(e) Con excepción de los miembros del Cuerpo de la Policía y los alcaldes, la anualidad de los demás participantes acogidos al Plan de Coordinación, con los beneficios de Seguro Social, que llenen los demás requisitos, estará sujeta a las siguientes condiciones:

(1) Si el retiro del participante ocurre a la edad de sesenta y cinco (65) años o más, y dicho participante hubiere logrado la condición de plenamente asegurado bajo la Ley Federal de Seguridad Social, el importe de la anualidad será igual a la suma de los siguientes productos:

(A) El uno por ciento (1%) de la retribución promedio hasta un máximo de seis mil seiscientos dólares (\$6,600) anuales, multiplicado por el número de años de servicios acreditados, hasta veinte (20) años;

(B) el uno y medio por ciento (1 1/2%) de la retribución promedio hasta un máximo de seis mil seiscientos dólares (\$6,600) anuales, multiplicado por el número de años de servicios acreditados, en exceso de veinte (20) años de servicios;

(C) el uno y medio por ciento (1 1/2%) de la retribución promedio en exceso de dicho sueldo máximo, multiplicado por el número de años de servicios acreditados, hasta veinte (20) años, y

(D) el dos por ciento (2%) de la retribución promedio en exceso de dicho sueldo máximo, multiplicado por el número de años de servicios acreditados, en exceso de veinte (20) años.

Si el participante no hubiere logrado la condición de plenamente asegurado y no calificara para los beneficios primarios bajo las disposiciones de la Ley Federal de Seguridad Social tendrá derecho a recibir una anualidad por retiro según se describe y sujeta a las condiciones descritas en el inciso (a) de este Artículo, hasta tanto califique para beneficios primarios según las disposiciones de la Ley Federal de Seguridad Social. Cuando así califique su anualidad por retiro se recomputará de acuerdo con la fórmula que se indica en este inciso.

(2) Si el retiro del participante ocurriere antes de cumplir la edad de sesenta y cinco (65) años, tendrá derecho a recibir una anualidad por retiro según se describe y sujeta a las condiciones descritas en el inciso (a) de este Artículo, hasta que cumpla la edad de sesenta y cinco (65) años. Cuando cumpla la edad de sesenta y cinco (65) años, la anualidad por retiro se recomputará a base de la fórmula que se prescribe en este inciso. A partir de esa fecha dicho participante recibirá los pagos del Sistema al tipo que así resulte.

(f) La efectividad de la anualidad por pensión diferida, provista en este Artículo, será efectiva a partir de ser solicitada por el participante.

Artículo 2-102. — Anualidad de Mérito por Treinta (30) o Más Años de Servicio. — (3 L.P.R.A. § 766a)

(a) El retiro será opcional para todo participante del Sistema en servicio activo, a partir de la fecha en que hubiere completado por lo menos treinta (30) años de servicios acreditados. Dicho participante tendrá derecho a recibir la anualidad de mérito por treinta (30) o más años de servicio, según se establece en los incisos (b) y (c) de este Artículo.

(b) Los participantes del Sistema acogidos al Plan de Coordinación con los beneficios del Seguro Social, que no hubieren cumplido sesenta y cinco (65) años de edad, recibirán una anualidad de mérito que se computará como se indica a continuación:

(1) Para los que hubieren completado treinta (30) o más años de servicios acreditados y no hayan cumplido cincuenta y cinco (55) o más años de edad, el sesenta y cinco por ciento (65%) de la retribución promedio.

(2) Para los que hubieren completado treinta (30) o más años de servicios acreditados y cumplido cincuenta y cinco (55) o más años de edad, el setenta y cinco por ciento (75%) de la retribución promedio.

(3) Los años en exceso de treinta (30) podrán servir únicamente de base para computar la retribución promedio.

(c) Tan pronto los participantes mencionados en el inciso (b) de este Artículo hayan cumplido sesenta y cinco años (65) o más de edad y adquieren la condición de plenamente asegurados bajo la Ley Federal de Seguridad Social, su pensión se recomputará a base de la fórmula que se prescribe en el inciso (d) de este Artículo.

(d) Con excepción de los miembros del Cuerpo de la Policía y los alcaldes, si el participante que se retira ha cumplido sesenta y cinco (65) o más años de edad y ha logrado la condición de plenamente asegurado bajo la Ley Federal de Seguridad Social, el importe de la anualidad de mérito por treinta o más años de servicio será el uno y medio por ciento (1.5%) de la retribución promedio hasta seis mil seiscientos dólares (\$6,600) anuales multiplicado por el número de años de servicios acreditados, más el por ciento que le sea aplicable a cada participante conforme a las

disposiciones del inciso (b) de este Artículo de la retribución promedio en exceso de seis mil seiscientos dólares (\$6,600) anuales.

Artículo 2-103. — Beneficios de Retiro para los Empleados del Sistema - Anualidades para Nuevos Participantes. — (3 L.P.R.A. § 766d)

(a) *Anualidad por años de servicios.* El retiro será opcional para los nuevos participantes que ingresen por primera vez al Sistema después del 1ro de abril de 1990, a partir de la fecha en que cumplan sesenta y cinco (65) años de edad, hubieren completado un mínimo de diez (10) años de servicios acreditados y no hubieren solicitado ni recibido el reembolso de sus aportaciones acumuladas. El importe de la anualidad será el uno y medio (1.5) por ciento de la retribución promedio, multiplicado por el número de años de servicios acreditados. No obstante, se fija una pensión mínima para los participantes que se retiraron de acuerdo con las disposiciones de este Capítulo 2 de quinientos (500) dólares mensuales, efectivo el, 1ro de julio de 2013. Todo pensionado que esté recibiendo una pensión menor de quinientos (500) dólares mensuales, recibirá efectivo el 1ro de julio de 2013 el aumento necesario para que su pensión sea de quinientos (500) dólares.

(b) *Anualidad por servicios de alto riesgo.* Los miembros del Cuerpo de la Policía y del Cuerpo de Bomberos que ingresen por primera vez al Sistema después del 1ro de abril de 1990, tendrán la opción de acogerse a una anualidad por retiro a partir de la fecha en que cumplan cincuenta y cinco (55) años de edad y hubieren completado treinta (30) años de servicios acreditados. El importe de esta anualidad será igual al setenta y cinco por ciento (75%) de la retribución promedio. Estos participantes podrán acogerse a una anualidad por retiro al completar treinta (30) años de servicios acreditables sin haber cumplido los cincuenta y cinco (55) años, en cuyo caso, el importe de esta anualidad será igual al sesenta y cinco por ciento (65%) de la retribución promedio.

(c) *Anualidad por retiro temprano* Los participantes que ingresen por primera vez al Sistema después del 1ro de abril de 1990, cuya separación del servicio ocurriese al cumplir cincuenta y cinco (55) años de edad y hubieren completado un mínimo de veinticinco (25) años de servicios acreditados, tendrán derecho a recibir la anualidad por años de servicios que se dispone en el inciso (a) de este Artículo, con una reducción actuarial que será calculada a base de las Guías Actuariales adoptadas por la Junta de Síndicos.

(d) *Anualidad por retiro diferida* Los participantes que ingresen por primera vez al Sistema después del 1ro de abril de 1990, cuya separación del servicio ocurriese antes de cumplir los sesenta y cinco (65) años de servicios acreditados y que no hubieren solicitado ni recibido el reembolso de sus aportaciones acumuladas, tendrán derecho a recibir una anualidad por retiro diferida al cumplir sesenta y cinco (65) años. Dicha anualidad se calculará de acuerdo a la fórmula establecida en el inciso (a) de este Artículo.

Artículo 2-104. — Retiro Obligatorio para Servidores Públicos de Alto Riesgo. — (3 L.P.R.A. § 766g)

Los Servidores Públicos de Alto Riesgo, podrán acogerse voluntariamente al retiro luego de haber alcanzado los cincuenta y cinco (55) años y treinta (30) años de servicio. El retiro será obligatorio a partir de la fecha en que el participante alcance, tanto los treinta (30) años de servicio

y los cincuenta y ocho (58) años de edad. No obstante, a manera de excepción, la autoridad nominadora correspondiente podrá conceder una dispensa y autorizarle a prestar servicio hasta que cumpla los sesenta y dos (62) años de edad mediante la otorgación de dispensas. Tal solicitud de dispensa la deberá realizar el funcionario, no más tardar de noventa (90) días, previos al vencimiento de la fecha de acogerse al retiro, o el vencimiento de la dispensa original, y tendrá una duración máxima de dos (2) años. La autoridad nominadora establecerá los requisitos aplicables para solicitar estas dispensas y podrá requerir un examen médico y una prueba de aptitud física, entre otros requisitos. En caso de que el servidor público no apruebe el examen médico o el examen de aptitud física, el retiro será obligatorio desde el momento en que no apruebe el examen. Estarán expresamente excluidos de la aplicación de este Artículo el personal exento, según clasificados como tal por el reglamento de personal de cada agencia o por alguna disposición legal.

Se establece que el Superintendente de la Policía de Puerto Rico, el Jefe del Cuerpo de Bomberos o la autoridad nominadora correspondiente adoptarán las providencias reglamentarias necesarias para el cumplimiento de esta Ley.

Artículo 2-105. — Anualidades por Traspaso; Privilegio Opcional al Ocurrir Retiro. — (3 L.P.R.A. § 768)

Todo participante podrá elegir, al retirarse, el percibo de una anualidad por retiro menor de la que tiene derecho por concepto de su anualidad por retiro, y proveer con la diferencia, según se determinare actuarialmente, una o más anualidades a favor de sus dependientes, cuyos nombres aparecerán en una orden escrita radicada con el Administrador. Este privilegio se concederá siempre que el participante se someta a examen médico y llene los requisitos de salud que establecerá la Junta en sus reglamentos y siempre que quede probado, a satisfacción del Administrador, que las personas designadas para recibir la anualidad por traspaso son dependientes del participante, y siempre que, además, ninguna anualidad por traspaso que resultare del ejercicio de este privilegio fuere menor de doscientos cuarenta (240) dólares al año, y que el montante de dicha anualidad o anualidades no exceda del montante de la anualidad por retiro reducida, a que, de acuerdo con su opción, tenga derecho el participante.

El Administrador determinará el montante de las anualidades por traspaso de acuerdo con la orden escrita del participante. Toda anualidad por traspaso comenzará a percibirse a partir del día siguiente a la muerte del participante. Si una o más de las personas designadas como beneficiarios no sobreviviere al participante, no será pagadera la correspondiente anualidad o anualidades por traspaso, de acuerdo con lo dispuesto por esta ley. Una vez que la anualidad por retiro haya sido concedida, esté vigente, y sea pagadera, el Administrador no permitirá cambio alguno en la orden escrita radicada en el Sistema; salvo que, si el participante muriere dentro de los treinta (30) días siguientes a la fecha de su retiro, se considerará que el participante ha muerto en servicio activo.

Artículo 2-106. — Coordinación de la Anualidad por Traspaso con los Beneficios del Seguro Social. — (3 L.P.R.A. § 768a)

A cualquier participante que opte por una anualidad por traspaso después de la fecha de coordinación con Seguro Social y cuya anualidad se recompute de acuerdo con las disposiciones

del inciso (e) del Artículo 2-101 (3 L.P.R.A. § 766) al cumplir los sesenta y cinco (65) años de edad y logre la condición de plenamente asegurado y por lo tanto sea elegible para los beneficios de Seguro Social, se le recomputará la anualidad por traspaso a base de la anualidad por retiro recomputada que resulte. Se establecerá un nuevo beneficio de anualidad por traspaso en este caso a tono con la reducción en la anualidad que resulte al aplicarle las disposiciones de dicha sección.

Artículo 2-107. — Anualidad por Incapacidad Ocupacional. — (3 L.P.R.A. § 769)

Todo participante que, como resultado de una incapacidad que se origine por causa del empleo y surja en el curso del mismo, quedare incapacitado para el servicio, tendrá derecho a recibir una anualidad por incapacidad ocupacional, siempre que:

- (a) Se recibiere suficiente prueba médica en cuanto a la incapacidad mental o física del participante conforme a los criterios normalmente aceptados en el área de la compensación por incapacidad que mediante reglamento fije el Administrador;
- (b) El participante o el patrono, de acuerdo con los reglamentos de la Junta, notifique al Administrador con respecto a dicha incapacidad.
- (c) Que el Fondo del Seguro del Estado determine que el accidente o enfermedad provino de cualquier función del trabajo o que sea inherentemente relacionado al trabajo o empleo.

Artículo 2-108. — Coordinación de Anualidad por Incapacidad con los Beneficios del Seguro Social. — (3 L.P.R.A. § 769a)

Cualquier participante que se encuentre recibiendo una anualidad por incapacidad ocupacional, recibirá del Sistema a partir de la fecha en que cumpla sesenta y cinco (65) años de edad y adquiera la condición de plenamente asegurado bajo la Ley Federal de Seguridad Social y sea elegible para los beneficios primarios de dicha ley, una anualidad recomputada a base de la fórmula y sujeta a las condiciones que se prescriben en el inciso (e) del Artículo 2-101 (3 L.P.R.A. § 766).

Artículo 2-109. — Anualidad por Incapacidad No Ocupacional. — (3 L.P.R.A. § 770)

Todo participante que, teniendo por lo menos 10 años de servicios acreditados, se inhabilitare para el servicio, debido a un estado mental o físico y que por razón de ese estado estuviere incapacitado para cumplir los deberes de cualquier cargo que en el servicio del patrono se le hubiere asignado, tendrá derecho a una anualidad por incapacidad no ocupacional. El retiro del participante tendrá lugar a petición o solicitud suya o a petición del jefe de su departamento u oficina, mientras esté en servicio el mencionado participante, y de acuerdo con las reglas sobre anualidades por incapacidad provistas en el Artículo 2-111 de esta ley (3 L.P.R.A. § 771).

El importe de la anualidad será el uno y medio por ciento (1 1/2%) de la retribución promedio, multiplicado por el número de años de servicios acreditados hasta veinte (20) años, más el dos por ciento (2%) de la retribución promedio, multiplicado por el número de años de servicios acreditados en exceso de veinte (20) años.

Artículo 2-110. — Coordinación de la Anualidad por Incapacidad No Ocupacional con los Beneficios del Seguro Social. — (3 L.P.R.A. § 770a)

Cualquier participante que se encuentre recibiendo una anualidad por incapacidad no ocupacional recibirá del Sistema, a partir de la fecha en que cumpla sesenta y cinco (65) años de edad y adquiera la condición de plenamente asegurado bajo la Ley Federal de Seguridad Social y sea elegible para los beneficios primarios de dicha ley, una anualidad recomputada a base de la fórmula y sujeta a las condiciones que se prescriben en el inciso (e) del Artículo 2-101 (3 L.P.R.A. § 766), sin que dicha anualidad recomputada sobrepase el cincuenta por ciento de la retribución promedio.

Artículo 2-111. — Reglas que Regirán las Anualidades por Incapacidad. — (3 L.P.R.A. § 771)

Para los fines de una anualidad por incapacidad ocupacional o no ocupacional, se considerará incapacitado a un participante cuando la incapacidad esté sustentada con suficiente prueba médica conforme a los criterios que mediante reglamento fije el Administrador y dicha prueba revele que el participante está imposibilitado para cumplir los deberes de cualquier cargo que en el servicio del patrono se le hubiere asignado. El Administrador, según lo crea conveniente y necesario, podrá requerir al participante que se someta a exámenes adicionales con médicos seleccionados por el Administrador. Cuando la prueba médica revele que el participante está total y permanentemente incapacitado para cumplir los deberes de cualquier cargo, no será necesario el examen periódico.

El pago de la anualidad por incapacidad ocupacional y no ocupacional, será retroactivo hasta un máximo de un año, desde la fecha en que fue determinada la incapacidad por el Administrador.

El Administrador podrá requerir que todo pensionado que esté disfrutando de una anualidad por incapacidad, que no sea total y permanente, se someta periódicamente a un examen que practicara uno o más médicos nombrados por el Administrador para determinar el estado de salud del participante y su grado de incapacidad. Si como resultado de este examen, se encontrase que el pensionado se ha recobrado de su incapacidad lo suficiente para servir en cualquier empleo retribuido, tendrá derecho a ser reinstalado en cualquier puesto en la agencia de la cual se separó por razón de incapacidad, en el que devengue una retribución por lo menos igual a la que corresponda al puesto del cual se separó al determinarse su incapacidad. Si dicho pensionado fuere reinstalado a un puesto con retribución menor a la que percibía al tiempo de su retiro, tendrá derecho a recibir por un año, a partir de la fecha en que sea reinstalado, una compensación igual a la diferencia entre el sueldo que disfrutaba a la fecha de su retiro y la retribución que perciba en el puesto actual, siempre que dicha diferencia no exceda del monto de la anualidad por incapacidad de que disfrutaba.

Cuando el Administrador resuelva que ha cesado la incapacidad de un participante, deberá orientar adecuadamente al participante de su derecho a requerir de la autoridad nominadora de la agencia donde el participante prestaba servicios al momento de acogerse a la anualidad por incapacidad, a que proceda a su reinstalación conforme a lo dispuesto en el párrafo que antecede. Dicha autoridad nominadora vendrá obligada a efectuar la reinstalación dentro de un término no

mayor de noventa (90) días a partir de la notificación del Administrador. De no existir un puesto vacante para ubicar al participante, una vez éste se recobre de su incapacidad, dicha autoridad nominadora deberá gestionar la creación de un puesto regular. El Administrador deberá orientar adecuadamente a los participantes que se recobren de su incapacidad que sean acreedores al derecho a reingreso para que ejerzan tal derecho.

Las disposiciones sobre reinstalación no serán aplicables a los participantes que ocupaban un puesto de confianza a la fecha de su retiro, salvo que tuviesen derecho de reinstalación a un puesto en el servicio de carrera, en virtud de las disposiciones de la [Ley Núm. 5 de 14 de Octubre de 1975, según enmendada conocida como “Ley de Personal del Servicio Público de Puerto Rico”](#)

[Nota: Derogada por la [Ley 184-2004](#); derogada y sustituida por la [Ley 8-2017](#)], en cuyo caso la reinstalación será en un puesto de igual retribución al puesto de carrera que ocupaban inmediatamente antes de pasar al servicio de confianza.

La suspensión de la anualidad procederá luego de determinarse que ha cesado la incapacidad del participante y haya transcurrido el término de noventa (90) días de la notificación al empleado para que requiera la reinstalación de éste, conforme se establece en este Artículo. Además, el Administrador suspenderá los pagos de la anualidad si el participante rehusare someterse a examen médico.

Se suspenderá el pago de la anualidad, además, cuando el pensionado comience a devengar cualquier retribución por servicios prestados al Gobierno de Puerto Rico o cuando se dedique a ocupaciones no gubernamentales o por cuenta propia.

Artículo 2-112. — Anualidad en Caso de Muerte por Causas Ocupacionales. — (3 L.P.R.A. § 772)

Si la muerte del participante sobreviniere como resultado y en el curso del empleo, por causas de carácter indemnizable al amparo de la [Ley Núm. 45 de 18 de Abril de 1935, según enmendada](#) (11 L.P.R.A. § 1 *et seq.*), su cónyuge supérstite tendrá derecho a recibir una anualidad igual al cincuenta por ciento (50%) del tipo de retribución que estuviere percibiendo el participante en la fecha de su fallecimiento y será pagadera al cónyuge supérstite durante el tiempo que durare su viudez. Si el participante hubiese ingresado por primera vez al Sistema después del 1ro de abril de 1990, su cónyuge supérstite tendrá derecho a recibir una anualidad igual al cuarenta por ciento (40%) del tipo de retribución que estuviere percibiendo el participante en la fecha de su fallecimiento y dicha anualidad será pagadera al cónyuge supérstite durante el tiempo que durare su viudez. Si, además, sobrevivieren al participante hijos menores de dieciocho (18) años, o hijos cursando estudios, su cónyuge supérstite tendrá derecho a recibir una cantidad adicional de diez (10) dólares mensuales por cada hijo, sujetos los pagos combinados al cónyuge supérstite e hijos del participante a una limitación del cien por ciento (100%) de dicho tipo de retribución. Si el cónyuge no sobreviviere al participante, o si la muerte del cónyuge supérstite sobreviniere mientras esté disfrutando de la anualidad, y sobrevivieren hijos menores de (18) años, o hijos cursando estudios, cada hijo tendrá derecho a recibir una anualidad igual a veinte (20) dólares mensuales hasta cumplir edad de dieciocho (18) años, o hasta terminar los estudios, sujetos los pagos a los referidos hijos al máximo de cien por ciento (100%) del tipo de retribución que estuviere percibiendo el participante en la fecha de su fallecimiento.

Las anualidades pagaderas al amparo de los Artículos 2-111 a 4-114 de esta ley (3 L.P.R.A. § 771 a 788) serán adicionales a la compensación recibida, según las disposiciones de la [“Ley de Compensaciones por Accidentes del Trabajo”](#), (11 L.P.R.A. § 1 *et seq.*), por la viuda y los hijos del participante.

Si no sobrevivieren al participante esposa e hijos menores de dieciocho (18) años, o hijos cursando estudios, los pagos se efectuarán según se dispone en el primer párrafo del Artículo 2-113 de esta ley (3 L.P.R.A. § 773). Si el montante de los pagos hechos a una viuda o hijos fuere menos que el total de los pagos dispuestos en el primer párrafo del Artículo 2-113, el remanente será pagadero a los herederos del participante fenecido.

Artículo 2-113. — Pagos por Defunción; Participantes Activos; Participantes Retirados. —
(3 L.P.R.A. § 773)

Al morir un participante mientras esté prestando servicio o mientras esté disfrutando de licencia regular con sueldo o licencia autorizada por enfermedad o incapacidad o para estudio, a la persona o personas que hubiere nombrado por orden escrita debidamente reconocida y radicada con el Administrador, o a sus herederos, si no hubiere hecho tal nombramiento se pagará lo siguiente:

(a) Las aportaciones acumuladas a favor del participante hasta la fecha de su muerte. Estas aportaciones no se reembolsarán en el caso de un participante que muera por causas indemnizables al amparo de la [“Ley de Compensaciones por Accidentes del Trabajo”](#) (11 L.P.R.A. § 1 *et seq.*), excepto según se disponga en contrario en el Artículo 2-112 (3 L.P.R.A. § 772). Tampoco se reembolsarán las aportaciones cuando a los beneficiarios del empleado fallecido se les conceda una pensión mediante leyes especiales.

(b) Un beneficio por defunción provisto con aportaciones hechas por el patrono, si dentro de un período de doce (12) meses antes de la fecha de su muerte hubiere estado el participante recibiendo una retribución a menos que éste dejare dependientes con derecho a recibir una anualidad por muerte del participante debida a causas ocupacionales según se dispone en Artículo 2-112 de esta Ley (3 L.P.R.A. § 772). Este beneficio por defunción será igual al tipo anual de la retribución vigente en la fecha del fallecimiento, si el empleado estuviere en servicio activo, o en la fecha en que últimamente hubiere prestado servicios. En los casos de los nuevos participantes que ingresen por primera vez al Sistema después del primero de abril de 1990, el beneficio por defunción será igual al cien (100) por ciento de la retribución vigente en la fecha del fallecimiento si el empleado estuviere en servicio activo o en la última fecha en que hubiere prestado servicios.

En los casos de los nuevos participantes que ingresen por primera vez al Sistema después del 1ro de abril de 1990, el beneficio por defunción será igual al cien (100%) por ciento de la retribución vigente en la fecha del fallecimiento si el empleado estuviere en servicio activo o en la última fecha en que hubiere prestado servicios.

A la muerte de un participante que estuviere recibiendo una anualidad por retiro o por incapacidad, a menos que de acuerdo con las disposiciones de esta Ley fuere pagadera una anualidad por traspaso, se pagará a la persona o personas que éste hubiere nombrado en orden escrita debidamente reconocida y radicada con el Administrador, o sus herederos si no hubiese hecho tal nombramiento, un beneficio por defunción en una sola cantidad en efectivo;

beneficio que consistirá del exceso, si lo hubiere, de las aportaciones acumuladas a favor del participante hasta la fecha de su retiro, sobre la suma total de todos los pagos de anualidad por retiro o por incapacidad recibidas por él antes de su muerte, sujeto a un mínimo de mil (1,000) dólares. En el caso en que se conceda una pensión a beneficiarios o herederos conforme a disposiciones de leyes especiales, el beneficio por defunción bajo las disposiciones de esta Ley se limitará a mil (1,000) dólares.

El beneficio mínimo por defunción de mil (1,000) dólares, se pagará también a la muerte de un pensionado que se hubiere acogido a una anualidad por traspaso de acuerdo con las disposiciones de [esta ley] las secciones 761 et seq. de este título.

Si la muerte de cualquier participante retirado sobreviniese dentro de los treinta (30) días siguientes a la fecha del retiro, se interpretará en cuanto a cualquiera y todas las disposiciones de esta Ley, como ocurrida durante el servicio; no obstante, cualquier otra disposición de esta Ley en contrario.

Artículo 2-114. — Reembolsos. — (3 L.P.R.A. § 774)

A su separación del servicio, siempre que esta separación fuere permanente, se pagará a todo participante sin derecho a anualidad por retiro y a solicitud suya, salvo lo que en contrario se disponga en la presente, un reembolso equivalente al importe de sus aportaciones al Sistema. Cualquier participante tendrá también derecho al reembolso de las aportaciones hechas a un fondo de pensiones sobreseído, si lo hubiere.

Las aportaciones hechas a partir de la fecha de efectividad del Sistema y las aportaciones hechas a cualquier fondo de pensiones sobreseído, devengarán intereses en el sistema al tipo corriente a partir del 1ro de julio de 1957. Los reembolsos de aportaciones incluirán los intereses correspondientes. Las aportaciones de participantes que se separen del servicio devengarán intereses hasta seis (6) meses después de la fecha de separación permanente del empleado.

Todo participante que reciba un reembolso perderá y se entenderá que renuncia a todo derecho adquirido en el Sistema. Si dicha persona volviere a ser empleado y miembro del Sistema podrá devolver las sumas anteriormente recibidas en calidad de reembolso, junto con los intereses que al tipo corriente hubieren devengado dichas sumas durante el período transcurrido desde la fecha de devolución de las mismas hasta la fecha de reintegro al Sistema. Hechas tales restituciones, el participante volverá a recibir crédito por el período de servicios acreditados que le hubiere sido anulado al separarse del servicio. El Administrador podrá conceder un plan de pagos para la devolución de las aportaciones.

Artículo 2-115. — Pagos del Fondo del Seguro del Estado, la Comisión Industrial y el Servicio de Riego de Isabela. (3 L.P.R.A. § 783)

El Fondo del Seguro del Estado, la Comisión Industrial y el Servicio de Riego de Isabela pagarán de sus fondos generales las aportaciones relacionadas con sus empleados, y de acuerdo con las disposiciones del Artículo 2-116 de esta Ley (3 L.P.R.A. § 781).

Artículo 2-116. — Intercambio de Derechos. — (3 L.P.R.A. § 784)

Independientemente de lo dispuesto en esta ley, toda persona que el 31 de diciembre de 1951 estuviere empleada en una empresa pública, y fuere miembro de un plan de pensiones sobreseído, y le hubieren sido reconocidos los correspondientes derechos en el mismo, pasará a ser miembro del Sistema creado por esta ley, efectivo el día 1 de enero de 1952, con todos los derechos, privilegios y obligaciones que prescribe la ley para sus miembros, y en consideración a lo cual la empresa pública pagará mensualmente al Sistema, por tal miembro, como aportación normal de patrono las cantidades que prescribe esta ley.

No tendrá derecho a reembolso de acuerdo con las disposiciones de esta ley ningún participante que se retirare del servicio de cualquier patrono, según se define en las mismas, para ingresar en el servicio de otro patrono cubierto por las disposiciones de esta ley; el cual patrono estuviere manteniendo un plan independiente de retiro o fondo de pensiones, sea cual fuere su nombre. Las aportaciones acumuladas de dicho participante, junto con los correspondientes créditos por servicios prestados, se transferirán al referido plan independiente de retiro o fondo de pensiones, a fin de que se mantenga la continuidad de sus derechos en cuanto a dicho participante se refiere. Por razón de esta transferencia, el participante renunciará y perderá todos y cada uno de los derechos por servicios acreditables que se hubieren acumulado en este Sistema.

Con respecto a toda persona que al hacerse miembro de este Sistema tuviere ciertas aportaciones acumuladas y servicios acreditables reconocidos en un plan independiente de retiro o fondo de pensiones mantenido por cualquier patrono cubierto por esta ley, por la presente queda el Administrador autorizado para recibir del referido plan o fondo independiente las aportaciones acumuladas hechas por el participante, y a contabilizar estas aportaciones a favor del participante en este Sistema. El Administrador acreditará también a tal participante, para los fines de este Sistema, los servicios posteriores por el período que representen las aportaciones acumuladas y en esta forma transferidas, así como también los servicios anteriores, sujeto a lo dispuesto en el Artículo 1-106 de esta ley (3 L.P.R.A. § 765). Si cualesquiera aportaciones acumuladas y transferidas a este Sistema en la forma indicada, excediere de la cantidad que el referido empleado habría acumulado si hubiese sido miembro de este Sistema durante un período igual al de su participación en el otro plan de pensiones o retiro; se hará un ajuste mediante el cual el empleado recibirá un reembolso correspondiente al exceso que en sus aportaciones hubiere. Pero, si la cantidad equivalente a las aportaciones acumuladas fuere menor que dicha cantidad, el participante, de acuerdo con las reglas que al efecto prescriba la Junta, hará el correspondiente pago adicional.

Todo participante que hubiere sido miembro de un plan independiente de retiro o fondo de pensiones, y hubiere perdido sus derechos en el mismo al aceptar el reembolso de aportaciones, o al renunciar a cualesquiera otros beneficios, no tendrá derecho a que se le convaliden en este Sistema, ni los servicios posteriores, ni los anteriores, correspondientes al período para el cual, mediante la recepción del referido reembolso, hubiere perdido sus derechos. Si el mencionado participante deseara obtener la convalidación de sus servicios acreditables por el período de servicios prestados como participante de dicho plan independiente de retiro o fondo de pensiones, se le exigirá que aporte a este Sistema, junto con los intereses correspondientes y a los tipos prescritos, la cantidad que a este Sistema, o a cualquier fondo de pensiones sobreseído, según se

define en este capítulo, hubiere tenido que pagar durante el referido período de servicios, sujeto todo ello a lo dispuesto en el Artículo 1-106 de esta ley (3 L.P.R.A. § 765).

Artículo 2-117. — Beneficios como Derechos Personales; Exenciones. — (3 L.P.R.A. § 785)

El derecho a anualidades por retiro o por incapacidad; a beneficios por defunción; y a cualesquiera otros beneficios, de conformidad con las disposiciones de esta Ley, y sea cual fuere su denominación; así como también al percibo de reembolsos, es derecho personal del recipiente de los mismos, y el traspaso o transferencia de dichos beneficios y reembolsos; o de parte de los mismos, será nulo, ni podrán embargarse ni afectarse por ningún procedimiento judicial, a excepción de lo dispuesto por esta Ley. Ninguna de dichas pensiones, beneficios, o reembolsos podrá reclamarse para el pago de deudas contraídas por las personas que las reciben. Excepto los préstamos contraídos por los participantes de las Cooperativas de Ahorro y Crédito y del Banco Cooperativo de Puerto Rico, los cuales obligarán hasta un veinticinco por ciento (25%) de la pensión o beneficio del participante, y exceptuando, además, lo dispuesto en el Artículo 4-106 de esta Ley. Sin embargo, las cantidades que por aportaciones efectuadas en forma de descuentos del salario o retribución, incluyendo intereses, y de acuerdo con las disposiciones de esta Ley, o con las disposiciones de cualquier ley relativa a fondos de pensiones sobreeséidas, fueren acreditadas a un miembro del Sistema; podrán ser asignadas por el participante para que le sirvan de garantía a cualquier préstamo solicitado por él de cualquier fondo, asociación, empresa pública u otra agencia prestamista cualquiera creada por un patrono con el fin de hacer préstamos a sus empleados, el Banco Cooperativo de Puerto Rico o de una Cooperativa de Ahorro y Crédito creada con el fin de hacer préstamos a sus socios y no socios, hasta un sesenta y cinco (65%) de sus aportaciones o veinticinco mil dólares (\$25,000) de las mismas, lo que sea menor, de dicha cantidad y que no esté pignorada o asignada al Sistema a Cooperativas de Ahorro y Crédito o el Banco Cooperativo de Puerto Rico, o cualquier fondo, asociación, empresa pública u otra agencia prestamista cualquiera creada por un patrono con el fin de hacer préstamos a sus empleados. Las aportaciones que puedan ser asignadas por el participante para que le sirvan de garantía a cualquier préstamo originado o adquirido por estas agencias, Cooperativas de Ahorro y Crédito o el Banco Cooperativo de Puerto Rico, sólo podrán utilizarse para garantizar el principal y los intereses de dichos préstamos. Dichas cantidades podrán ser cobradas por el Administrador, las Cooperativas de Ahorro y Crédito o el Banco Cooperativo de Puerto Rico, según se dispone en este Artículo y en el Artículo 4-110 de esta Ley, retenidas por el Secretario de Hacienda o embargadas mediante el procedimiento judicial necesario, para ser aplicables al pago de algún préstamo hecho por cualquiera de estas agencias o Cooperativas de Ahorro y Crédito, únicamente en aquellas circunstancias en que no se hayan hecho los arreglos convenientes para la devolución, a satisfacción de dicha agencia o Cooperativa de Ahorro y Crédito, del referido préstamo. El Banco Cooperativo y las Cooperativas de Ahorro y Crédito que por disposición de este Artículo participen en el programa de otorgación y adquisición de préstamos cubierto bajo esta Ley, deberán requerir que los participantes que vayan a originar un préstamo bajo las disposiciones de este Artículo tengan un seguro de vida para la liquidación (condonación) de deuda por la muerte del deudor y un seguro de incapacidad para la reposición de pagos en la eventualidad de incapacidad.

Artículo 2-118. — Pagos Mensuales; Anualidades Vitalicias. — (3 L.P.R.A. § 786)

Toda anualidad por retiro por incapacidad, o cualquier otra anualidad que dispongan esta ley, tendrá carácter vitalicio y será pagadera por plazos mensuales, y la misma no podrá aumentarse, disminuirse, revocarse o derogarse, salvo cuando hubiere sido concedida por error, o cuando en forma explícita se dispone de otro modo. El costo de proveer beneficios por defunción concedidos a la muerte de un participante que estuviere recibiendo una anualidad por retiro, no se cargará a la anualidad vitalicia pagadera al participante.

El primer pago de una anualidad se hará por la fracción de mes que transcurra hasta la terminación del primer mes; y el último pago se hará hasta el final del mes en que sobreviniere la muerte del participante.

Los patronos vendrán obligados a someter a la Administración toda la documentación requerida dentro de los sesenta (60) días siguientes a la fecha de solicitud de los beneficios de retiro o solicitud de fondos. La Administración tramitará la solicitud de los beneficios o la liquidación de fondos dentro de los sesenta (60) días siguientes a la fecha de radicación de la solicitud con la documentación según requerida por el Sistema de Retiro.

Si un patrono incumple la obligación establecida en este Artículo advendrá responsable del pago al participante de una cantidad equivalente a un mes del sueldo que recibía éste a la fecha de la solicitud de los beneficios de la pensión o de la liquidación de los fondos.

CAPÍTULO 3. —PROGRAMA DE CUENTAS DE AHORRO PARA EL RETIRO.

Artículo 3-101. — Creación del Programa de Cuentas de Ahorro para el Retiro. (3 L.P.R.A. § 786-1).

(a) Creación del Programa. Se crea un Programa de Cuentas de Ahorro para el Retiro el cual consiste en el establecimiento de una cuenta de ahorro para cada participante del Sistema que entre a formar parte de dicho programa según dispuesto en este Capítulo (3 L.P.R.A. § 786-1 a 786-12). Las cuentas de ahorro se acreditarán con las aportaciones de cada participante del Programa y la rentabilidad de inversión de conformidad con el Artículo 3-107 de esta ley (3 L.P.R.A. § 786-7). El beneficio a proveerse a cada participante a su separación del servicio, ya sea por jubilación o de otra manera, dependerá del monto total acumulado en su cuenta de ahorro.

(b) Participantes del Programa. Las siguientes personas participarán en el Programa:

(1) Todo nuevo empleado que ingrese al Sistema por primera vez en o después del primero de enero del 2000.

(2) Toda persona que haya sido participante del Sistema antes del primero de enero del 2000, se haya separado del servicio antes, en o después del primero de enero del 2000, haya recibido el reembolso de sus aportaciones al Sistema de conformidad con el Artículo 2-114 del Capítulo 2 de esta ley (3 L.P.R.A. § 774) y que con posterioridad al 31 de diciembre de 1999 advenga empleado y participante del Sistema.

(3) Toda persona que sea empleado y participante del Sistema al 31 de diciembre de 1999 y que ejerza la opción de transferencia que le concede el Artículo 3-102 del Capítulo 3 de esta ley (3 L.P.R.A. § 786-2).

(4) Toda persona que sea empleado y miembro de un sistema de retiro del patrono al 31 de diciembre de 1999 y que con posterioridad a esa fecha advenga participante del Sistema y ejerza la opción de transferencia que le concede el Artículo 3-102 del Capítulo 3 de esta ley (3 L.P.R.A. § 786-2).

Artículo 3-102. — Transferencia al Programa. (3 L.P.R.A. § 786-2)

(a) *Transferencia al Programa.* Todo empleado que sea participante del Sistema al 31 de diciembre de 1999, y todo empleado que sea miembro de un sistema de retiro del patrono al 31 de diciembre de 1999 y que con posterioridad a esa fecha advenga participante del Sistema, podrá optar, efectivo el primero de enero del 2000 en la fecha de comienzo de participación en el Sistema, respectivamente, conforme se dispone en este Artículo, por renunciar a los beneficios provistos bajo este capítulo y cualquier otra ley que suplemente este capítulo y comenzar su participación en el Programa. La determinación de un empleado de ejercer o no la opción de transferencia es irrevocable. La cuenta de ahorro de todo empleado que participa en el Sistema o cualquier otro sistema del patrono y opte por cambiarse al Programa será acreditada inicialmente con las cantidades dispuestas en el Artículo 3-107 (a)(1) de este Capítulo [3 L.P.R.A. § 786-7(a)(1)].

(b) *Notificación de la opción de transferencia.* El Administrador deberá notificar a los empleados que son participantes del Sistema al 31 de diciembre de 1999 y a todo empleado que sea miembro de un sistema de retiro del patrono al 31 de diciembre de 1999 y que con posterioridad a esa fecha advenga participante del Sistema, de su derecho a ejercer la opción de transferencia. La notificación deberá hacerse en la fecha, y contener aquella información, que la Junta establezca.

(c) *Ejercicio de la opción de transferencia, irrevocabilidad.* Los empleados, una vez sean notificados conforme se dispone en el inciso (b) de este Artículo, deberán informar al Administrador su decisión de ejercer o no la opción de transferencia que le concede este Artículo en la forma, manera y fecha que el Administrador establezca. Aquellas personas que no ejerzan la opción de transferencia en la forma, manera y fecha que el Administrador disponga se entenderá que eligen no ejercer la opción de transferencia.

Artículo 3-103. — Establecimiento de Cuentas de Ahorro para el Retiro. (3 L.P.R.A. § 786-3)

El Administrador establecerá y mantendrá en el Sistema una cuenta de ahorro para cada participante del Programa la cual será acreditada y debitada de conformidad con el Artículo 3-107 y 3-108 de este Capítulo (3 L.P.R.A. § 786-7 y 786-8).

Artículo 3-104. — Obligaciones del Patrono, Sanciones. (3 L.P.R.A. § 786-6)

Todo patrono que tuviere la obligación de deducir y retener las aportaciones de los participantes del Programa y de hacer aportaciones al Sistema conforme lo dispone este Capítulo (3 L.P.R.A. § 786-1 a 786-12), tendrá las siguientes obligaciones:

(a) *Obligación de deducir y retener las aportaciones de los participantes y de remitir las aportaciones de los participantes y del patrono al sistema.* Todo patrono de un participante del Programa deberá deducir y retener de la retribución del participante las aportaciones que dispone el Artículo 3-104 (3 L.P.R.A. § 786-4). Se autoriza al Secretario de Hacienda o a cualquier oficial pagador del patrono, a hacer los descuentos aunque la retribución que hubiere que pagarse en efectivo al participante como resultado de estos descuentos, quede reducida a menos de cualquier mínimo prescrito por la ley. Las aportaciones de los participantes del Programa deberán ser remitidas por el patrono, conjuntamente con las aportaciones patronales que viene obligado a hacer según dispone el Artículo 3-105 (3 L.P.R.A. § 786-5), al Sistema en o antes del décimo quinto (15to) día del mes siguiente de la fecha en que se hizo la retención. El Administrador establecerá la forma y manera en que se remitirán las aportaciones.

(b) *Responsabilidad por las aportaciones.* Todo patrono obligado a deducir y retener las aportaciones de los participantes del Programa y a remitir las aportaciones de los participantes y del patrono que dispone este Capítulo (3 L.P.R.A. § 786-1 a 786-12) será responsable al Sistema del pago total de dichas aportaciones. Si el patrono dejare de hacer la retención o remitir las aportaciones, las sumas que debió retener y las aportaciones no pagadas serán cobradas al patrono por el Administrador siguiendo el procedimiento que establece el Artículo 4-109 de esta ley (3 L.P.R.A. § 781a).

(c) *Intereses sobre aportaciones adeudadas.* Todo patrono que no remita sus aportaciones y la de los participantes del Programa dentro del término establecido será responsable al Sistema del pago de intereses al tipo que la Junta determine sobre la aportación adeudada desde el día en que la aportación debió ser remitida al Sistema hasta el día en que la aportación se remita. Los intereses adeudados por un patrono serán cobrados por el Administrador siguiendo el procedimiento que establece el Artículo 4-109 de esta ley (3 L.P.R.A. § 781a).

(d) *Acreditación de rentabilidad de inversión.* Si un patrono no remite las aportaciones de los participantes del Programa dentro del término de tiempo establecido, el Administrador acreditará la cuenta de los participantes del Programa afectados con la rentabilidad de inversión de conformidad con el Artículo 3-107 (a)(3) de esta ley [3 L.P.R.A. § 786-7(a)(3)] a partir de la fecha límite en que el patrono tenía que remitir las aportaciones.

Artículo 3-105. — Créditos a la Cuenta de Ahorro, Rentabilidad de Inversión y Derechos sobre la Cuenta de Ahorro. (3 L.P.R.A. § 786-7)

(a) *Créditos.* El Administrador acreditará a la cuenta de ahorro de cada participante del Programa las siguientes partidas:

(1) *Balance inicial de transferencia.* En el caso de aquellos participantes del Sistema o de cualquier otro sistema de retiro del patrono que ejercieron la opción de transferencia que concede esta ley, se acreditará el balance inicial de transferencia que sea transferido al Programa al establecerse la cuenta de ahorro.

(2) *Aportación del participante del Programa.* Las aportaciones hechas por el participante del Programa según requiere este capítulo se acreditarán una vez sean remitidas por el patrono al Sistema.

(3) *Rentabilidad de inversión.* Se acreditará una rentabilidad de inversión al cierre de cada semestre de cada año económico de acuerdo a la alternativa o combinación de alternativas de

inversión que seleccione el participante del Programa conforme al inciso (b) de este Artículo. La rentabilidad de inversión se computará el último día de negocios de cada semestre del año económico sobre el promedio mensual del balance en la cuenta de ahorro del participante del Programa durante el semestre en cuestión.

(b) Alternativas de inversión de la cuenta de ahorro del participante.

(1) Elección de inversión. Todo nuevo participante del Programa tendrá que seleccionar, en múltiplos de diez por ciento (10%) la inversión aplicable a su cuenta de ahorro de entre las alternativas o combinación de alternativas de inversión dispuestas en la cláusula (3) de este inciso. La elección inicial deberá efectuarse en la forma, manera y fecha que prescriba el Administrador.

(2) Cambios de elección. El participante del Programa podrá cambiar en múltiplos de diez por ciento (10%) la elección de inversión aplicable a su cuenta de ahorro a cualquier otra alternativa o combinación de alternativas de inversión dispuestas en la cláusula (3) de este inciso una vez durante cada año económico. El cambio de elección deberá efectuarse en la forma, manera y fecha que prescriba el Administrador y será efectiva el primer día del mes del próximo año económico.

(3) Alternativas de inversión. Los participantes del Programa podrán seleccionar que la rentabilidad de su cuenta de ahorro se determine entre las alternativas, o combinación de alternativas de inversión siguientes:

(A) Ingreso fijo. Bajo esta opción, la rentabilidad será igual al rendimiento mensual promedio durante cada semestre de cada año económico de las obligaciones del Tesoro de los Estados Unidos de América con un vencimiento constante de dos (2) años (Two-Year Constant Maturity Treasuries).

(B) Cartera de inversión del sistema. Bajo esta opción, la rentabilidad será igual al noventa por ciento (90%) del rendimiento de la cartera de inversión del Sistema durante cada semestre de cada año económico neto de los gastos de manejo (management fees) tales como, pero sin limitarse a, honorarios pagaderos a los administradores de la cartera, custodia de valores y consultoría de inversiones.

(C) Alternativas adicionales de inversión. Mediante reglamentación, orden o resolución, la Junta podrá establecer alternativas adicionales de inversión.

(c) Derechos sobre la cuenta de ahorro para el retiro. Los participantes del Programa siempre tendrán cien por ciento (100%) de derechos adquiridos sobre el balance inicial de transferencia dispuesto en la cláusula (1) del inciso (a) de este Artículo, sus aportaciones a la cuenta de ahorro y la rentabilidad de inversión dispuesta en la cláusula (3) del inciso (a) de este Artículo.

Artículo 3-106. — Débitos a la Cuenta de Ahorro. (3 L.P.R.A. § 786-8)

El Administrador debitará la cuenta de ahorro que se establezca para cada participante del Programa por los gastos de teneduría de la cuenta (*record keeping expenses*) y por aquellas sumas utilizadas para la compra de una anualidad para el pago de beneficios o para hacer una distribución global conforme a los Artículos 3-109 y 3-110 de este Capítulo. Una vez se compre la anualidad o se distribuya el balance total de la cuenta de ahorro, la cuenta cesará de existir. El Administrador podrá además, debitar la cuenta del participante por el monto de la prima de seguro por incapacidad

o de otro tipo de seguro que a través de un programa que a esos efectos establezca el Administrador y que el participante se acoja ya sea voluntaria o compulsoriamente.

Artículo 3-107. — Beneficios a la Separación del Servicio. (3 L.P.R.A. § 786-9)

(a) **Beneficio de Retiro.** — Al separarse permanentemente del servicio, cuando la separación no es por causa de muerte o incapacidad total y permanente, el balance en la cuenta de ahorro del participante del Programa le será distribuido al participante por el Administrador en la forma y fecha que a continuación se dispone

(b) **Formas de Pago:**

(1) *Participantes del Programa Casados.* — Si el participante del Programa está casado a la fecha en que se separa permanentemente del servicio, luego de la fecha normal de retiro, el Administrador utilizará el balance en la cuenta de ahorro del participante para la compra de un contrato de anualidad mancomunada y de sobrevivencia al cincuenta (50) por ciento. El Administrador podrá darle al participante del Programa la opción de escoger entre varias compañías de seguros autorizadas por el Comisionado de Seguros a hacer negocios en Puerto Rico para la compra del contrato de anualidad mancomunada y de sobrevivencia al cincuenta (50) por ciento.

(2) *Participantes del Programa Solteros.* — Si el participante del Programa no está casado a la fecha en que se separa permanentemente del servicio, luego de la fecha normal de retiro, el Administrador utilizará el balance en la cuenta de ahorro del participante para la compra de un contrato de anualidad vitalicia. El Administrador podrá darle al participante del Programa la opción de escoger entre varias compañías de seguros autorizadas por el Comisionado de Seguros a hacer negocios en Puerto Rico para la compra del contrato de anualidad vitalicia.

(3) *Pago en suma global del balance en la Cuenta de Ahorro.* — No obstante lo dispuesto en los incisos (1) y (2), y excepto en los casos comprendidos en el inciso (4), todo participante que se separe permanentemente del servicio luego de la fecha normal de retiro, podrá solicitar al Administrador el pago de una suma global del balance en su Cuenta de Ahorros. Si el participante es casado, la distribución se hará a nombre de ambos, el participante y su cónyuge, a menos que se presente ante el Administrador un consentimiento escrito del cónyuge del participante a los efectos de que se efectúe la distribución a nombre del participante.

El monto de esta distribución, en la cantidad que excede el monto aportado por el participante, estará sujeto a una tasa contributiva de diez (10) por ciento en lugar de cualquier otra contribución impuesta por el Código. Esta contribución deberá ser retenida en el origen por el Administrador y depositada con el Secretario de Hacienda de conformidad y sujeta en lo pertinente a lo dispuesto en los párrafos (3) al (8) de la sección 1165(b) del Código [*Nota: Sustituida por la [Sección 1081.01 de la Ley 1-2011, según enmendada, “Código de Rentas Internas de Puerto Rico de 2011”](#)*].

Las disposiciones de la Sección 1022 (b)(24) del Código no aplicarán en caso de estas distribuciones.

(4) *Cuentas de Ahorro de Menos de diez mil (10,000) dólares.* — Si el balance de la cuenta de ahorro del participante del Programa, al momento de separarse permanentemente del servicio es menor de diez mil (10,000) dólares, el Administrador le distribuirá al participante el balance en un solo pago global. El participante vendrá obligado a incluir dicha cantidad como ingreso

en su planilla de contribución sobre ingresos y tributarán a las tasas contributivas regulares que dispone el Código.

(5) *Transferencia de balance en cuenta de ahorro a cuentas de retiro individual y planes cualificados (rollover).* — Al momento de separarse permanentemente del servicio, el participante podrá solicitar al Administrador la transferencia del balance total en su cuenta de ahorro a un plan de retiro cualificado, a una cuenta de retiro individual (IRA, por sus siglas en inglés) o a una cuenta de retiro individual no deducible, que cumplan con los requisitos de las secciones 1165, 1169 ó 1169B del Código, respectivamente [Nota: Sustituidas por las Secciones 1081.01, 1081.02 y 1081.03 de [la Ley 1-2011, según enmendada, “Código de Rentas Internas de Puerto Rico de 2011”](#)].

Para fines de este inciso la transferencia al plan de retiro cualificado, a la cuenta de retiro individual o a la cuenta de retiro individual no deducible, deberá efectuarse por el Administrador mediante el desembolso del balance de la cuenta del participante directamente al fideicomiso que administrará la cuenta o el plan. Cualquier transferencia que se efectúe a tenor con esta disposición no estará sujeta a tributación, excepto en el caso que la transferencia se haga a una cuenta de retiro individual no deducible.

La transferencia del balance del participante en la Cuenta de Ahorro a una cuenta de retiro individual no deducible se considerará como una transferencia cualificada para fines de la Sección 1169B del Código [Nota: Sustituida por la Sección 1081.03 de [la Ley 1-2011, según enmendada, “Código de Rentas Internas de Puerto Rico de 2011”](#)]. El monto distribuido estará sujeto a una contribución de diez (10) por ciento, en lugar de cualquier otra contribución impuesta por el Código, que deberá ser retenida en el origen por el Administrador y depositada con el Secretario de Hacienda de conformidad y sujeta en lo pertinente a lo dispuesto en los párrafos (3) al (8) de la sección 1165(b) del Código [Nota: Sustituida por la Sección 1081.01 de [la Ley 1-2011, según enmendada, “Código de Rentas Internas de Puerto Rico de 2011”](#)].

(6) *Transferencia de aportaciones a otro sistema de retiro gubernamental.* En aquellos casos en que un participante del programa se separe del servicio y luego pase a ocupar un puesto en el servicio público y con ello participe en otro sistema de retiro gubernamental, podrá solicitar al Administrador y ésta último autorizar, la transferencia de sus aportaciones directamente al otro sistema de retiro gubernamental para la acreditación de años por servicios en el otro sistema de retiro gubernamental.

(7) *Formas Opcionales de Pago.* — Mediante reglamentación, orden o resolución, la Junta podrá establecer formas opcionales de pago. La selección de cualquier forma opcional de pago por un participante del Programa que esté casado, al momento de separarse permanentemente del servicio deberá ser consentida por el cónyuge del participante del Programa por escrito y ante un representante del Administrador o un notario público.

Artículo 3-108. — Beneficios a la Separación del Servicio por Muerte, Incapacidad o Enfermedad Terminal. (3 L.P.R.A. § 786-10)

(a) *Separación del servicio por razón de muerte.* El balance en la cuenta de ahorro de todo participante del Programa que fallezca se pagará en un sólo pago global a la persona o las personas que el participante del Programa haya designado como su beneficiario en la forma y manera establecida por el Administrador. En la eventualidad que el participante no haya designado a

ninguna persona como su beneficiario, el balance en la cuenta de ahorro se pagará en un solo pago global a las personas que tengan derecho bajo las disposiciones de ley aplicable sobre comunidad de bienes, sociedad legal de gananciales y herencia.

(b) *Separación del servicio por razón de incapacidad o enfermedad terminal.* El balance en la cuenta de ahorro de todo participante del Programa que se separe permanentemente del servicio debido a que esté total y permanentemente incapacitado según dispuesto en este capítulo, que se separe permanentemente del servicio debido a que esté incapacitado de acuerdo a la [Ley Núm. 127 de 27 de Junio de 1958, según enmendada](#) (25 L.P.R.A. § 376 *et seq.*), o debido a que padezca de una enfermedad terminal, según determinado por el Administrador, le será distribuido por el Administrador, a opción del participante, en una suma global, o a través de la compra de un contrato de anualidad o cualquier otra forma opcional de pago de conformidad con el Artículo 3-109 de esta Ley (3 L.P.R.A. § 786-9).

(c) *Fecha de compra de contrato de anualidad y comienzo de la distribución.* La compra de cualquier contrato de anualidad dispuesto en este Artículo se hará luego de la separación del servicio por incapacidad total y permanente, incapacidad bajo la [Ley Núm. 127 de 27 de Junio de 1958, según enmendada](#) (25 L.P.R.A. §. 376 *et seq.*), o enfermedad terminal, pero no más tarde de los sesenta (60) días siguientes a esa fecha. Los pagos mensuales dispuestos en este Artículo deberán comenzar luego de la separación del servicio por incapacidad total y permanente, pero no más tarde de los noventa (90) días siguientes a esa fecha. La distribución en un solo pago global del balance de la cuenta de ahorro del participante del Programa deberá efectuarse no más tarde de los sesenta (60) días siguientes a la fecha en que el participante del Programa se separe permanentemente del servicio.

Artículo 3-109. — Seguro por Incapacidad. (3 L.P.R.A. § 786-11)

El Administrador, con la aprobación de la Junta, podrá establecer un programa de beneficios por incapacidad a largo plazo o a corto plazo, el cual proveerá una anualidad en caso de incapacidad total y permanente. Los beneficios por incapacidad podrán ser provistos a través de uno o más contratos de seguro por incapacidad con una o más compañías de seguro autorizadas a hacer negocios en Puerto Rico por el Comisionado de Seguros de Puerto Rico. La determinación de si una persona está total y permanentemente incapacitada podrá ser hecha por la compañía de seguros que emita la póliza de seguro cubriendo a la persona o por el Administrador. Todos los participantes del Programa que sean empleados se acogerán al programa de beneficio por incapacidad en la manera y forma que establezca el Administrador.

Disponiéndose que los participantes que hayan ejercido la opción de transferencia dispuesta en el Artículo 3-101 y los que sean nombrados a partir del 1 de enero de 2000, estarán cubiertos por las disposiciones de incapacidad establecidas en los Artículos 2-107 y 2-109 hasta que el Sistema de Retiro de los Empleados del Gobierno establezca el programa de beneficios por incapacidad dispuesto en este Artículo. No obstante, aquellos participantes acogidos a las disposiciones de los Artículos 2-107 y 2-109 por mandato de este Artículo, continuarán con dicho beneficio aún después que el Sistema implante el programa de beneficios por incapacidad.

Luego de que el Administrador haya determinado y notificado la incapacidad bajo las normas establecidas y el participante se acoja a una pensión por incapacidad bajo los Artículos 2-107 y 2-109 de esta Ley, el balance de la cuenta de ahorro del participante será retenido por el Sistema de

Retiro y entrará a una cuenta de reserva designada para el participante para sufragar este beneficio por lo que, las disposiciones del Artículo 3-110 no les serán aplicables. Si el participante opta por recibir el balance en su cuenta de ahorro, se entiende que renuncia a su derecho de solicitar y/o recibir una pensión por incapacidad bajo las disposiciones de los Artículos 2-107 y 2-109 de esta Ley.

Si el empleado se acoge una pensión por incapacidad bajo los Artículos 2-107 y 2-109 de esta Ley, y posteriormente, la Administración conforme al Artículo 2-111 realiza un examen y determina que procede su reinstalación al comenzar a trabajar, se le reinstaurará en su cuenta de ahorros la cantidad, si alguna en la cuenta de reserva del participante que no haya agotado como beneficio de pensión por incapacidad.

Al morir un participante que se encuentre cobijado bajo las disposiciones de esta Ley, se pagará a la persona o persona que el participante designe, la cantidad, si alguna en la cuenta de reserva del participante que no haya agotado como beneficio de pensión por incapacidad.

La Administración de los Sistemas de Retiro notificará mediante circular a los participantes sobre la implantación del Programa de Seguro por Incapacidad. Una vez implantado dicho programa, los participantes que se acojan al mismo disfrutarán de exclusivamente de los beneficios que otorgue el programa y estarán excluidos de los beneficios bajo los Artículos 2-107 y 2-109 de esta Ley. Aquellos participantes que no se acojan al Programa de Seguro por Incapacidad, no disfrutarán de los beneficios de dicho programa, ni de los beneficios bajo los Artículos 2-107 y 2-109 provistos por esta Ley.

Artículo 3-110. — Aplicabilidad de Ley Uniforme de Valores. (3 L.P.R.A. § 786-12)

El interés de cualquier participante en el Programa no constituirá un valor para propósitos de la [Ley Núm. 60 de 18 de Junio de 1963, según enmendada, conocida como la “Ley Uniforme de Valores”](#) (10 L.P.R.A. § 851 *et seq.*).

CAPÍTULO 4. — ADMINISTRACION DEL SISTEMA E INVERSION.

Artículo 4-101. — Administración. (3 L.P.R.A. § 775)

El Sistema creado por esta Ley se considerará un fideicomiso. Cualquier cambio en la estructura de beneficios que conlleve un aumento en el importe de la anualidad u otros beneficios deberá estar sustentado con estudios actuariales previos donde se determine su costo y la legislación correspondiente proveerá para su financiamiento.

El Sistema creado por esta Ley se organizará como un organismo del Gobierno de Puerto Rico, independiente y separado de otros. La Junta de Retiro no estará sujeta a las disposiciones del [Plan 3-2011, según enmendado, conocido como “Plan de Reorganización de la Administración de Servicios Generales de 2011”](#), ni de la [“Ley Orgánica de la Oficina de Gerencia y Presupuesto del Gobierno”](#), y se regirán por la [Ley 8-2017, según enmendada, conocida como “Ley para la Administración y Transformación de los Recursos Humanos en el Gobierno de Puerto Rico”](#).

La Junta de Retiro, creada mediante la [“Ley para Garantizar el Pago a Nuestros Pensionados y Establecer un Nuevo Plan de Aportaciones Definidas para los Servidores Públicos”](#), será responsable de ver que se pongan en vigor las disposiciones de esta Ley.

Artículo 4-102. — Facultades y Deberes de la Junta. (3 L.P.R.A. § 776)

Para efectuar las disposiciones de esta ley, la Junta nombrará un Administrador del Sistema y fijará su sueldo, adoptará reglas para su organización y funcionamiento interno y aprobará y hará que se promulguen los reglamentos que de tiempo en tiempo prepare el Administrador para la Administración del Sistema, de conformidad con la ley.

Además de los deberes que surjan de esta ley, la Junta tendrá las siguientes facultades y obligaciones:

- (a) Por lo menos trimestralmente cada año, celebrar sesiones ordinarias, y aquellas sesiones extraordinarias que se estimen necesarias. Todas las sesiones serán públicas. La Junta llevará actas completas de todos sus procedimientos.
- (b) Considerar y tomar acuerdos sobre asuntos que le refiera el Administrador relacionados con normas, cambios o revisiones del Sistema.
- (c) Aprobar las inversiones de fondos del Sistema propuestas por el Administrador.
- (d) Investigar y resolver en apelación, a solicitud de parte, controversias surgidas entre miembros del Sistema y el Administrador. Para el ejercicio de sus funciones y de la jurisdicción apelativa que por esta ley y por otras leyes de retiro se le confiere o se le pueda conferir en el futuro a la Junta, a menos que de otra manera se disponga, se atenderá al procedimiento y gozará de facultades según se dispone a continuación.

La apelación se formalizará presentando un escrito de apelación ante el Secretario de la Junta dentro de los treinta (30) días siguientes a la fecha de haberse convertido en final la decisión inicial del Administrador, o de haberse depositado en el correo su decisión final en reconsideración. En dicho escrito se consignarán los fundamentos en que el reclamante basa su apelación indicando la decisión o parte de la misma con que no esté conforme y se notificará a otras partes si las hubiere.

La Junta celebrará la correspondiente audiencia pública y resolverá de acuerdo con la prueba, sosteniendo, modificando o revocando la acción del Administrador, o podrá dictar la resolución que en ley debió haber dictado el Administrador o devolver el caso al Administrador. En los procedimientos, el reclamante tendrá derecho a comparecer por derecho propio o asistido de abogado.

Sólo se admitirá como prueba del apelante aquella que estuvo sometida a la consideración del Administrador al tomar su decisión. No obstante, el reclamante podrá presentar todos los testigos que crea necesario siempre que una declaración jurada de éstos consignando el testimonio que de ellos se espera haya estado sometida a la consideración del Administrador al momento de tomar su decisión. Las reglas de evidencia que prevalecen en el Tribunal de Justicia no serán obligatorias en ningún procedimiento ante la Junta.

Los casos en que la Junta intervenga podrán ser vistos por un solo miembro de la Junta o por un examinador designado por ella. Siempre que el caso no fuere visto por la Junta en pleno las conclusiones y reconsideraciones de los miembros que estuviesen presentes o del examinador, junto con una transcripción de la evidencia y cualquier otra prueba y consideraciones pertinentes

a las cuestiones planteadas ante él, serán sometidas a los demás miembros de la Junta para su decisión final.

La Junta y cada uno de sus miembros o representantes y los examinadores por ella nombrados estarán facultados para tomar juramentos, requerir la comparecencia de testigos y la presentación de cualesquiera documentos o prueba pertinentes a cualquier procedimiento autorizado por esta ley o cualquier otra ley de retiro o de pensiones que sea su deber poner en vigor. Cualquier persona que dejare de comparecer mediante citación y no presentare excusa justificada de su incomparecencia, o se negare a prestar declaración o a presentar cualquier documento requerídole, o que a sabiendas prestare falso testimonio, incurrirá en delito menos grave y convicta que fuere por el Tribunal de Primera Instancia será castigada con multa máxima de mil dólares (\$1,000), o cárcel por un término máximo de un año o ambas penalidades.

Toda citación expedida por la Junta, o por cualquiera de sus miembros o por el Secretario, deberá llevar el sello de la misma y podrá ser notificada en cualquier punto del Estado Libre Asociado. Asimismo, deberán llevar dicho sello las certificaciones que expidiere el Secretario a petición de la parte interesada.

En adición e independientemente de lo anteriormente dispuesto en este Artículo, cuando un testigo citado de acuerdo con las presentes disposiciones no comparezca a testificar o no produzca los libros, registros o documentos, según haya sido requerido, o cuando cualquier testigo así citado rehusare contestar cualquier pregunta en relación a cualquier asunto o investigación que esté bajo la consideración de la Junta, el Presidente de la Junta podrá solicitar la ayuda del Tribunal Primera Instancia de Puerto Rico para requerir la asistencia y la declaración del testigo y la producción la entrega de los libros, registros o documentos solicitados en el asunto que esté bajo la consideración de la Junta.

Radicada la petición ante el Tribunal Primera Instancia, dicho tribunal expedirá una citación requiriendo y ordenando al testigo para que comparezca y declare o para que produzca la evidencia solicitada, o para ambas cosas, ante la Junta, y cualquier desobediencia a la orden dictada por el tribunal será castigada como desacato.

Toda persona, con excepción de los empleados del Gobierno, que sea citada y comparezca ante la Junta, como testigo, recibirá por cada día de comparecencia, una suma igual a la que reciben los testigos que comparecen ante los tribunales de justicia.

(e) Tan pronto como sea posible, después de finalizar cada año fiscal económico, pero a más tardar el primero (1ro.) de noviembre de cada año revisar, aprobar y ordenar que se someta al Gobernador y a la Asamblea Legislativa un informe anual que contenga, entre otras cosas, un balance de situación económica, estado de ingresos y desembolsos para el año, un balance de valoración actuarial, estados detallados acerca de las inversiones hechas o liquidadas durante el año, un informe sobre los títulos de inversión propiedad del Sistema, y otros datos estadísticos y financieros que se consideren necesarios para una adecuada interpretación de la situación del Sistema y del resultado de sus operaciones. La Junta hará publicar, para conocimiento de los miembros del Sistema, un resumen del referido informe anual. Además, hará llegar el presupuesto operacional del Sistema aprobado por la Junta para el año fiscal siguiente, a la Asamblea Legislativa y al Gobernador, en o antes del quince (15) de junio del año fiscal anterior al año en que regirá dicho presupuesto. También publicará, en o antes de esa misma fecha, dicho presupuesto operacional aprobado en la página del Sistema de Retiro en la Internet y tendrá disponibles copias del mismo para aquellos miembros o participantes del Sistema que así lo

soliciten. El presupuesto así publicado permanecerá en la página del Sistema de Retiro en la Internet durante todo el año fiscal en que rija el mismo.

(f) Hacer contratos, y contratos de servicios profesionales, demandar incluyendo ser demandada con el nombre y título del Sistema de Retiro de los Empleados del Gobierno Estatal de Puerto Rico y sus Instrumentalidades.

(g) Con sujeción a las limitaciones y condiciones que en esta ley se prescriben, contratar con el Banco Gubernamental de Fomento de Puerto Rico para la inversión de cualesquiera dineros pertenecientes al Sistema.

Artículo 4-103. — Facultades y Deberes del Administrador. (3 L.P.R.A. § 777)

El Administrador dirigirá y supervisará toda actividad técnica y administrativa del Sistema; designará a una persona que, bajo su acción inmediata, estará a cargo y será responsable del debido funcionamiento del Sistema; adoptará las medidas necesarias para el establecimiento de un personal para la Administración y la Junta de Síndicos del Sistema de conformidad con lo que establece la [Ley 184-2004, según enmendada, conocida como “Ley para la Administración de los Recursos Humanos en el Servicio Público del Estado Libre Asociado de Puerto Rico”](#), [Nota: Derogada y sustituida por la [Ley 8-2017](#)] para los administradores individuales; podrá contratar los servicios de técnicos especialistas y velará porque se pongan en vigor las disposiciones de esta Ley.

El Administrador tendrá, además, las siguientes facultades y obligaciones:

- (1) Establecer una oficina para el Sistema, y bajo la supervisión del Secretario de Hacienda, disponer lo necesario para la instalación de un sistema completo y adecuado de contabilidad y registros.
- (2) Con el consejo de un actuario, adoptar todas las guías actuariales necesarias para el funcionamiento del Sistema; y compilar los datos estadísticos que fueren necesarios para hacer, periódicamente, valoraciones y estudios actuariales de las operaciones del Sistema.
- (3) Asistir a todas las reuniones de la Junta y ejecutar todos los acuerdos que le sean encomendados por ella.
- (4) Certificar al Secretario de Hacienda los pagos necesarios que han de hacerse según las disposiciones de esta ley.
- (5) Remesar o depositar a nombre del Secretario de Hacienda, y rendir cuentas, de acuerdo con la ley y los reglamentos en vigor, de todos los dineros recibidos pertenecientes al Sistema.
- (6) Preparar reglamentos para la aprobación de la Junta.
- (7) Hacer recomendaciones a la Junta para la inversión de los fondos del Sistema; efectuar las inversiones del Sistema; actuar como custodio de los valores propiedad del Sistema; proveer facilidades adecuadas para la conservación de dichos valores en depósito seguro, y mantener dichos valores sujetos a la orden de la Junta; cobrar el capital y los intereses de todos los valores propiedad del Sistema, según vayan venciendo y sean pagaderos dichos intereses y capital y remesar las susodichas cantidades al Secretario de Hacienda para su depósito en el fondo especial de fideicomiso mantenido a nombre del Sistema; y someter los informes requeridos por la Junta.
- (8) Hacer recomendaciones a la Junta sobre cambios y revisiones del Sistema.
- (9) Preparar el informe anual y someterlo a la Junta para su revisión y aprobación.

(10) Expedir un estado de cuenta a cualquier participante que lo solicite, mostrando el montante de sus aportaciones acumuladas en el Sistema.

(11) El Administrador estará además facultado para establecer cuando lo considere conveniente un programa de orientación pre y post retiro y otros servicios a los participantes próximos a retirarse así como a los ya pensionados. Dichos programas podrán incluir, entre otras actividades, las siguientes: celebrar seminarios de orientación pre y post retiro; expedir tarjetas de identificación a los pensionados y gestionar para estos, descuentos en sus compras u otras facilidades en servicios.

(12) Como parte de su Programa de Orientaciones Pre-Retiro de los participantes, el Administrador promoverá la participación en actividades de servicio comunitario, ofrecerá orientación sobre el tipo de trabajo voluntario que pueden ofrecer los participantes, los beneficios para la salud de los participantes y la aportación social, así como la lista de las organizaciones comunitarias donde puedan ofrecer los servicios comunitarios, según establecidas en el Registro de Organizaciones de Servicio Comunitario adscrito a la Comisión Especial Conjunta Sobre Donativos Legislativos de la Asamblea Legislativa de Puerto Rico [Nota: Sustituida por la [Comisión Especial Conjunta de Fondos Legislativos para Impacto Comunitario, Ley 113-1996 según enmendada](#)].

(13) El Administrador podrá entender en la tramitación de expedientes de tutela en los casos de participantes mentalmente incapacitados o beneficiarios menores de edad, a los únicos efectos del pago de las anualidades o beneficios otorgados en el Sistema. Así mismo, el Administrador podrá designar como tutor a cualquier persona ya nombrada tutor del incapacitado, a virtud de la Ley Federal de Seguro Social, [Ley de Compensaciones por Accidentes del Trabajo](#) (11 L.P.R.A. § 1 *et seq.*), o la [Ley de Compensaciones por Accidentes de Automóvil](#) (9 L.P.R.A. § 2051 *et seq.*). El Administrador proveerá mediante reglamento las normas para el nombramiento, deberes y obligaciones, fiscalización periódica, cambio o remoción de los tutores designados.

Artículo 4-104. — Tesorero y Abogado del Sistema. (3 L.P.R.A. § 778)

El Secretario de Hacienda será el Tesorero del Sistema y deberá:

- (a) Actuar como custodio oficial del efectivo, propiedad del Sistema, y mantener dichos efectivos sujetos a la orden de la Junta;
- (b) recibir todas las partidas de efectivo propiedad del Sistema y depositar todas las cantidades cobradas de capital e intereses de las inversiones efectuadas por el Administrador en un fondo especial de fideicomiso mantenido a nombre del Sistema;
- (c) de acuerdo con las órdenes y autorización del Administrador, hacer los pagos para los fines especificados en esta ley, y
- (d) someter aquellos informes periódicos que la Junta requiriese.

La División Legal del Sistema representará al Sistema en todo procedimiento judicial y aquellos pleitos, causas, acciones y procedimientos de cualquier índole que se relacionen con las inversiones que lleve a cabo el Administrador, según se especifican en los Artículos 4-106 y 4-108. Los pleitos judiciales que hasta el momento de la aprobación de esta Ley esté llevando el Departamento de Justicia, continuarán en dicha agencia hasta que se finalicen los mismos, pero lo

hará conjuntamente con un abogado(a) de la División Legal del Sistema de Retiro, siendo éste(a) igualmente responsable en la defensa y trámites del mismo.

El Secretario de Hacienda tendrá jurisdicción sobre la contabilidad del Sistema, así como también sobre todos los comprobantes de pago y propiedad pertenecientes al mismo. La instalación de los libros, cuentas y registros del Sistema se hará bajo su dirección. Cada año el Secretario de Hacienda hará una intervención y examen completo de los libros, cuentas y archivos del Sistema, para comprobar los ingresos y desembolsos de éste; todo el activo y pasivo del Sistema. Dicha intervención se extenderá a los métodos y normas de funcionamiento, para determinar si se ajustan a los requisitos de las disposiciones de esta ley y a los reglamentos aprobados por la Junta.

Artículo 4-105. — Inversiones y Reinversión de Reservas. (3 L.P.R.A. § 779)

(a) *Definiciones.* A los fines de este Artículo y de los Artículos 4-106, 4-107 y 4-108 de esta ley (3 L.P.R.A. § 779a, 779b y 779c), los siguientes términos tendrán el significado que se expresa a continuación:

(1) **Sistema.** Es el Sistema de Retiro de los Empleados del Gobierno y sus Instrumentalidades.

(2) **Junta.** Es la Junta de Síndicos del Sistema.

(3) **Administrador.** Es el Administrador del Sistema.

(4) **Agencias clasificadoras de crédito.** Son aquellas entidades reconocidas, de uso extenso dentro de los Estados Unidos, al efecto de establecer la calidad de crédito respecto a los valores a ser emitidos en el mercado.

(5) **Capital de riesgo.** Es la inversión de capital en empresas nacientes o en desarrollo, de alto riesgo donde existe un alto potencial de crecimiento.

(6) **Escalas más altas de crédito.** Son las primeras cuatro (4) categorías en la clasificación de valores en cuanto a calidad crediticia.

(7) **Instrumento del mercado de dinero.** Cubre valores de corto plazo (un año o menos), tales como papel comercial, certificados de depósitos, depósitos a términos y aceptaciones bancarias, entre otros.

(8) **Futuros.** Son contratos negociados en mercados establecidos que especifican una fecha futura de entrega o recibo de una cantidad definida de un producto tangible o intangible de carácter específico.

(9) **Opciones.** Son derechos a comprar o vender una cantidad fija de un instrumento financiero específico a un precio definido por un límite de tiempo.

(10) **Valores.** para futura entrega Son contratos negociables en mercados interbancarios o de corretaje que especifican una fecha futura de entrega o recibo de una cantidad definida de un producto tangible o intangible de carácter específico.

(b) *Tipos de inversiones autorizadas.* El Sistema mantendrá invertidos todos los recursos disponibles que no se requieran para su operación corriente y podrá invertir en los siguientes valores:

(1)

(A) Valores de rendimiento fijo. Bonos, pagarés y obligaciones del Gobierno de los Estados Unidos, sus agencias e instrumentalidades.

(B) Instrumentos del mercado de dinero; éstos deberán ser reconocidos y tener la clasificación más alta para este tipo de instrumento de corto plazo de cualquiera de las agencias clasificadoras de crédito.

(C) Bonos, pagarés o títulos de deudas, sean éstos valores exentos o tributables, que representen obligaciones directas o que estén garantizadas por la buena fe y el crédito de entidades gubernamentales, instrumentalidades, empresas o corporaciones públicas y cualesquiera otras entidades gubernamentales, creadas al amparo de las leyes del Gobierno de los Estados Unidos, cualquiera de sus estados o del Estado Libre Asociado de Puerto Rico.

(D) Bonos, pagarés y obligaciones corporativas.

(E) Bonos, pagarés y obligaciones emitidas y garantizadas por gobiernos centrales de países extranjeros.

(F) Instrumentos financieros constituidos directa o indirectamente sobre obligaciones financieras, tales como préstamos hipotecarios, instrumentos colateralizados [sic] por tales préstamos, así como préstamos de automóvil y contratos de arrendamiento.

Las inversiones autorizadas en los párrafos (C), (D), (E) y (F) deberán estar clasificadas por las agencias clasificadoras de crédito en cualquiera de las cuatro escalas más altas de crédito.

(2)

(A) Acciones. Se autoriza al Sistema a comprar, vender o cambiar acciones comunes o acciones preferidas de cualquier corporación creada bajo las leyes de cualquier estado de los Estados Unidos o del gobierno federal o el Estado Libre Asociado de Puerto Rico o por países extranjeros, sujeto a los siguientes criterios:

(i) Las acciones a ser adquiridas deben ser cotizadas abiertamente en uno o más mercados financieros o sistemas de cotización electrónico de carácter nacional o internacional.

(ii) No se podrán adquirir valores mediante colocaciones privadas.

(iii) El Sistema no podrá invertir más del sesenta por ciento (60%) del total de sus recursos en esta clase de valores.

(iv) No se podrá invertir en empresas cuya valorización de mercado sea menor de cien millones (100,000,000) de dólares (moneda americana).

(v) El sistema no podrá tener más del cinco por ciento (5%) de las acciones autorizadas y en circulación de una empresa.

(vi) El sistema no podrá tener más del veinte por ciento (20%) de sus fondos invertidos en un solo sector económico.

(3) *Propiedades inmuebles.* El Sistema podrá invertir hasta un máximo del quince por ciento (15%) de sus recursos totales en inversiones directas o indirectas en propiedades inmuebles que generen ingresos. En dicha inversión tiene que haber una expectativa razonable de rendimiento igual o superior a otros tipos de inversiones y que no se podrá invertir en terrenos que no estén desarrollados.

(4) *Capital de riesgo.* El Sistema podrá invertir en capital de riesgo, en empresas nacientes, en desarrollo, de alto crecimiento o de alto riesgo, donde exista un alto potencial de apreciación. En este caso el Sistema podrá controlar más de un cinco por ciento (5%) de las acciones

autorizadas, sujeto a que los fondos dedicados a este tipo de inversión no excedan de un cinco por ciento (5%) del total de los recursos del Sistema.

(5) *Instrumentos financieros.* La Junta de Síndicos podrá autorizar al Sistema, mediante reglamentación al efecto, a hacer uso de instrumentos financieros, tales como opciones, futuros, valores para entrega futura y transacciones relacionadas al intercambio de moneda extranjera con el único propósito de reducir riesgo.

(c)

(1) Restricciones y autorizaciones misceláneas. Las inversiones en países extranjeros no excederán del treinta por ciento (30%) del total de los recursos del Sistema.

(2) No se invertirá en valores de ningún gobierno o empresa localizado en países comunistas o totalitarios o que discriminen por razón de sexo, raza, religión o afiliación política.

(3) Las inversiones del Sistema, tanto de rendimiento fijo como en acciones, podrán estar denominadas en moneda de los Estados Unidos o en monedas extranjeras.

(4) A los fines de realizar las inversiones autorizadas en esta ley (3 L.P.R.A. § 779 *et seq.*), la Junta deberá contratar los servicios profesionales especializados que sean necesarios, incluyendo los de consultores y administradores de fondos del Sistema, *money managers*.

(5) Cualesquiera inversiones efectuadas bajo las disposiciones de este Artículo se llevarán a cabo con la previsión, cuidado y bajo los criterios que los hombres prudentes, razonables y de experiencia ejercen en el manejo de sus propios asuntos, con fines de inversión y no especulativos, considerando el balance que debe existir entre expectativas de rendimiento y riesgo.

(6) El Secretario de Hacienda, en función de agente cobrador y pagador del Sistema, remesará a éste trimestralmente y dentro de los treinta (3) días siguientes al cierre de cada trimestre calendario, cualquier sobrante que tenga bajo su custodia, que se produzca como resultado del desempeño de dichas funciones.

(d) *Autorización para incurrir en deudas.* — La Junta de Síndicos podrá autorizar al Administrador para tomar prestado de cualquier institución financiera, del Gobierno del Estado Libre Asociado de Puerto Rico o del Gobierno Federal de los Estados Unidos de América. Se prohíbe la Emisión de Bonos como parte de colocación directa de deuda, garantizada dicha deuda por los activos del Sistema. Para las colocaciones directas de deuda, garantizando dicha deuda por los activos del Sistema, será necesario el consentimiento de dos terceras partes de los miembros de la Junta de Síndicos del Sistema mediante voto secreto y legislación que deberá ser aprobada en la afirmativa por la Asamblea Legislativa.

Esta votación se detallará en la minuta de la Junta haciendo constar los votos en contra y los votos a favor y/o abstenidos. De llevarse a cabo sin este consentimiento, no será válida ni obligará al Sistema. En caso de que se presente en la Legislatura una enmienda para eliminar lo aquí dispuesto sobre el consentimiento necesario para la colocación directa de deuda, garantizando dicha deuda por los activos del Sistema, será necesario el consentimiento de dos terceras parte de la Legislatura para dicha enmienda. Queremos dejar claro para las futuras generaciones, que el Sistema de Retiro realizó una Emisión de Bonos por tres mil millones de dólares con intereses a los bonistas de entre 6.25% a 6.35% comprometiendo las aportaciones patronales del Sistema hasta cincuenta años, aun cuando el Sistema confrontaba desde hace tiempo un déficit de “Cash Flow” o dinero en caja para pagar sus obligaciones. Esta actuación ha contribuido de manera significativa

en la crisis financiera del Sistema. Los intereses devengados por dichas obligaciones estarán exentos de pago de contribuciones sobre ingresos al Estado Libre Asociado de Puerto Rico.

Artículo 4-106. — Inversión de Fondos del Sistema en Préstamos a Empleados. (3 L.P.R.A. § 779a)

(1) Podrán invertirse los fondos del Sistema en préstamos a empleados permanentes, miembros del Sistema, para la construcción, ampliación o adquisición de hogares propios o para el refinanciamiento de éstos, así como préstamos personales bajo las siguientes condiciones y limitaciones:

(a) *Préstamos hipotecarios.* El Sistema podrá otorgar préstamos hipotecarios, sujeto a las siguientes condiciones:

(1) La cantidad máxima a prestar en cada caso no excederá el límite máximo que de tiempo en tiempo fije la Junta de Síndicos, tomando en consideración las condiciones del mercado de viviendas. Cada préstamo no podrá ser mayor de tres (3) veces el sueldo anual del empleado y el de su cónyuge más el monto de las aportaciones individuales que a la fecha de tramitar el préstamo tenga acreditadas el empleado más las de su cónyuge, de ser éste participante del Sistema.

(2) El préstamo no podrá exceder del noventa (90) por ciento del valor del inmueble adquirido, según tasación efectuada por el Sistema, o propiedad a construirse con el importe del préstamo, ni podrá extenderse por más de treinta (30) años.

(3) El préstamo estará garantizado por primera hipoteca sobre los bienes inmuebles para cuya adquisición, ampliación o refinanciamiento se hizo el préstamo, por las aportaciones acumuladas y que se acumulen a favor del prestatario en el Sistema, y por la cantidad que en caso de muerte del prestatario pueda corresponder a sus herederos o a la persona que hubiere él nombrado beneficiario, según lo dispuesto en los Artículos 2-113 y 2-114 ó Artículo 3-110 de esta Ley. Dichas aportaciones y cantidades podrán ser aplicadas por el Administrador al pago de cualesquiera deudas que tuviere el participante con el Sistema, sujeto a la prelación que se dispone en el Artículo 4-110 de esta Ley.

(4) Cuando el préstamo se conceda para la construcción de un hogar, el prestatario y el contratista ofrecerán al Sistema en garantía, mientras se ejecuta la construcción y hasta que se otorgue la correspondiente escritura de hipoteca, una fianza o seguro en que aparezca como beneficiario el Sistema de Retiro, además de la garantía colateral del haber mensual del prestatario, del cual se descontará mensualmente la suma que se haya obligado a pagar el prestatario y de las garantías estipuladas en el párrafo (C) de esta cláusula.

(5) El pago de primas por concepto de pólizas de seguro, el pago de contribuciones y gastos de escrituras y tasación en relación con los bienes inmuebles hipotecados para garantizar el préstamo, así como todos los gastos administrativos, se incluirán en la deuda y se descontarán proporcionalmente cada mes, en unión con el descuento para cubrir el pago de principal e intereses.

(6) El Sistema podrá reglamentar la tasa de interés bajo la cual otorgará los préstamos hipotecarios.

(7) La Junta podrá autorizar al Administrador a vender o pignorar los préstamos que tenga en cartera, según los términos y condiciones que el Administrador estime adecuados y

beneficiosos para el plan de inversiones del Sistema. El comprador de los préstamos hipotecarios obtendrá los mismos beneficios contributivos otorgados por este Artículo al Sistema.

(8) Estarán exentos del pago de todo tipo de contribuciones los intereses que devenguen los préstamos asegurados con estas hipotecas.

(9) El Sistema podrá establecer, mediante reglamento, uno o más planes de seguro en relación con los préstamos de cualquier naturaleza que el Sistema conceda a sus miembros. El Sistema podrá actuar como asegurador en cualquiera de dichos planes. A tal fin la Junta queda facultada para autorizar que se tomen de los fondos generales del Sistema, mediante aprobación del Secretario de Hacienda, las sumas que determine sean necesarias para establecer los fondos especiales de reserva de cada uno de dichos planes de seguro. Las sumas así tomadas serán reintegradas a los fondos generales del Sistema, según los fondos especiales así creados vayan acumulando las reservas necesarias de los ingresos provenientes de las primas a ser cobradas a los asegurados en cada uno de dichos planes.

(10) El Sistema separará, de sus fondos, la cantidad de tres millones de dólares (\$3,000,000.00) anuales para el [otorgamiento] de préstamos hipotecarios para la adquisición de solares vacantes. El préstamo estará garantizado por primera hipoteca sobre los bienes inmuebles para cuya adquisición se hizo el préstamo. La vida del préstamo no excederá de quince (15) años. Dichos préstamos se otorgarán a la tasa de interés vigente en el mercado o, conforme a lo aplicable a otros tipos de préstamos hipotecarios que ofrezca el Sistema de Retiro.

Para este tipo de préstamo, el Sistema deberá establecer un tope máximo a concederse por préstamo, el cual deberá guardar relación con los precios promedios de los terrenos en las distintas zonas rurales o urbanas de Puerto Rico, y se establecerán las siguientes condiciones:

- a.** El terreno que se fuera a adquirir deberá estar localizado en una zona clasificada residencial o, en caso de no estar clasificado, cuya mejor o más probable clasificación sea residencial.
- b.** El terreno que se adquiriera mediante el préstamo deberá ajustarse a las dimensiones apropiadas para una residencia, es decir, no podrá por su tamaño considerarse como una finca.
- c.** La vivienda que se edifique deberá constituir primera residencia para el prestatario.

La Junta de Síndicos adoptará un reglamento específico para la administración de esta inversión en préstamos para la adquisición de solares vacantes, disponiendo otros requisitos necesarios que propicien mejores condiciones para esta inversión.

(b) Préstamos personales. El Sistema podrá otorgar préstamos personales sujeto a lo siguiente:

(1) Préstamos personales a participantes y pensionados del Sistema. La Junta determinará, mediante reglamento, las condiciones y procedimientos pertinentes para la concesión de estos préstamos, incluyendo la fijación del límite máximo a concederse, la tasa de interés y recargos por atrasos, independientemente de lo dispuesto en cualquier otra ley.

(2) Además, se autoriza al Sistema a invertir en préstamos personales a los pensionados por una suma no menor de quinientos dólares (\$500) ni mayor de cinco mil dólares (\$5,000) para el único propósito de proveer a éstos una fuente de financiamiento para el pronto pago de hogares para uso exclusivo del pensionado.

(3) La Junta podrá autorizar al Administrador a vender o pignorar los préstamos que tenga en cartera, según los términos y condiciones que el Administrador estime adecuados y beneficiosos para el plan de inversiones del Sistema. El comprador de los préstamos hipotecarios obtendrá los mismos beneficios contributivos otorgados por este Artículo al Sistema.

(4) Estarán exentos del pago de todo tipo de contribuciones los intereses que devenguen estos préstamos.

(2) El importe total de los préstamos hipotecarios y personales que se autorizan en los apartados (a) y (b) del inciso (1) de este Artículo a ser originado en la cartera de préstamos del Sistema no podrá exceder del veinticinco por ciento (25%) de los recursos totales del Sistema.

(3) Todo patrono remitirá a la Administración las cantidades descontadas mensualmente a sus empleados participantes para el pago correspondiente de los préstamos personales, culturales e hipotecarios otorgados por el Sistema, dentro de los quince días siguientes a la terminación del mes al que correspondan los descuentos realizados. Todo patrono remitirá al Banco Cooperativo de Puerto Rico o a las Cooperativas de Ahorro y Crédito que no participen del programa que desarrolle el Banco Cooperativo según dispuesto en el Artículo 4-110 de esta Ley, las cantidades descontadas mensualmente a sus empleados participantes para el pago correspondiente de los préstamos otorgados con las Cooperativas de Ahorro y Crédito y el Banco Cooperativo de Puerto Rico, según dispuesto en el Artículo 2-119 de esta Ley, dentro de los quince días siguientes a la terminación del mes al que correspondan los descuentos realizados.

Artículo 4-107. — Depositario. (3 L.P.R.A. § 779b)

(1) Todas las obligaciones del Gobierno de los Estados Unidos o de sus estados y sus subdivisiones, u otras inversiones que se originen dentro de los límites de los Estados Unidos que el Sistema posea deberán ser puestas bajo la custodia de un depositario especial que ofrezca la debida seguridad y que esté dentro de los límites de los Estados Unidos continentales. Los bonos, hipotecas y demás títulos de deuda que el Sistema posea y que hubieren sido emitidos y originados en Puerto Rico, los retendrá bajo su custodia el Administrador; entendiéndose, que todos o cualquiera de los referidos valores podrán ser traspasados al agente custodio del Secretario de Hacienda de Puerto Rico en los Estados Unidos continentales o al Secretario de Hacienda en Puerto Rico, en caso que el Administrador determine que dicho traspaso fuere deseable o necesario. La designación de uno o más bancos custodios deberá contar con la aprobación del Secretario de Hacienda.

(2) Todas las obligaciones que el Sistema posea fuera del territorio de Estados Unidos deberán ser puestas bajo la custodia de un depositario especial que ofrezca la debida seguridad y que esté dentro de los límites territoriales convenientes.

Artículo 4-108. — Preservación de Beneficios. — (3 L.P.R.A. § 779b-1) [Nota: La Sección 29 de la [Ley 3-2013](#) añadió este Artículo]

(a) Los beneficios bajo esta Ley de los participantes del Sistema que se pensionaron en o antes del 30 de junio de 2013 no serán modificados, incluyendo los beneficios que reciben o recibirían sus beneficiarios en caso de su muerte.

(b) Se preserva el derecho de todo participante que, al 30 de junio de 2013 era elegible a recibir una pensión diferida por cumplir con todos los requisitos de ésta, a recibir dicha pensión independientemente de que la haya solicitado.

(c) Se preserva el derecho de todo empleado que haya solicitado una pensión por incapacidad antes de entrar en vigor esta Ley y se encuentre pendiente de evaluación por el Sistema.

(d) En el caso de un pensionado que se había reintegrado al servicio público antes del 30 de junio de 2013, se preservarán sus aportaciones hasta esa fecha, al amparo de la opción seleccionada bajo el inciso (c) del Artículo 2-101 de la Ley Núm. 447 del 15 de mayo de 1951, según enmendada. Una vez se separe permanentemente del servicio, se le otorgará el beneficio bajo el inciso (c) del Artículo 2-101 antes mencionado, con los salarios y aportaciones que había realizado hasta el 30 de junio de 2013; disponiéndose que a partir del 1ro de julio de 2013, pasará a formar parte del Programa Híbrido de Contribuciones Definidas establecido en el Capítulo 5 de la Ley Núm. 447 del 15 de mayo de 1951, según enmendada.

(e) Todo pensionado que se reintegre al servicio público a partir del 1ro de julio de 2013, le aplicarán las disposiciones del inciso (c) del Artículo 2-101 de la Ley Núm. 447 del 15 de mayo de 1951, según enmendada.

Artículo 4-109. — Presentación de Solicitudes antes del 30 de junio de 2013. — (3 L.P.R.A. § 779b-2) [Nota: La Sección 30 de la [Ley 3-2013](#) añadió este Artículo]

Todo participante del Sistema que interese solicitar una transacción de retiro antes de la fecha de preservación de beneficios del 30 de junio de 2013, deberá presentar ésta ante la Administración de los Sistemas de Retiro para los Empleados del Gobierno y la Judicatura. El Administrador establecerá el procedimiento para atender estas solicitudes.

Artículo 4-110. — Reglamento. — (3 L.P.R.A. § 779c)

La Junta de Síndicos adoptará reglamentos para la administración de las inversiones en los mercados de capital y préstamos a empleados autorizadas por esta ley. El reglamento de inversiones en mercados de capital deberá incluir, sin que se entienda como una limitación, lo siguiente:

(1) Los criterios, requisitos y condiciones para la selección, contratación y evaluación de las ejecutorias de los administradores de fondos y bancos custodios que deberán contratar para realizar las inversiones autorizadas por esta ley.

(2) La política para inversión de los recursos del Sistema en los mercados de capital.

(3) Las normas para la administración, arrendamiento, venta, gravamen o ejecución de bienes inmuebles adquiridos para generar ingresos.

Artículo 4-111. — Penalidades. — (3 L.P.R.A. § 781a)

(a) Todo titular de una agencia, empresa pública o municipio, que dejare de retener a sus empleados las aportaciones y pagos de préstamos al Sistema o dejare de remesar al Sistema las aportaciones y pagos de préstamos descontados a sus empleados o dejare de remesar al Sistema

las aportaciones patronales correspondientes, será interpelado por el Administrador, por escrito mediante correo certificado con acuse de recibo, requiriéndole la entrega inmediata de los fondos.

(b) Será obligación de dicho titular remitir inmediatamente al Sistema los fondos adeudados o en caso de verse impedido para ello por razón de insuficiencia de recursos fiscales o de existir discrepancias en cuanto al monto de la deuda reclamada, éste tendrá la obligación de certificar fehacientemente este hecho dentro de los quince (15) días siguientes a la fecha en que fue oficialmente interpelado por el Administrador del Sistema.

(c) En caso de que el titular se vea impedido de remesar los fondos al Sistema por insuficiencia de recursos, éste tendrá la obligación de así notificarlo a la Oficina de Gerencia y Presupuesto y a las Comisiones de Hacienda del Senado y de la Cámara de Representantes, con el propósito de que se atienda con prioridad la falta de recursos que le impide satisfacer la deuda con el Sistema.

(d) En caso de que el titular no remita los fondos por razón de que existen discrepancias en cuanto al monto de la deuda, así deberá notificarlo a la [Comisión para Resolver Controversias sobre Pagos y Deudas entre Agencias Gubernamentales, creada por la Ley Núm. 80 de 3 de Junio de 1980](#) (3 L.P.R.A. § 1751 *et seq.*). Los procedimientos investigativos que puedan efectuarse al amparo de las mencionadas secciones no tendrán el efecto de interrumpir los términos establecidos en el Artículo 1-110 (3 L.P.R.A. § 782) y para la separación de una empresa pública o de un municipio del Sistema.

(e) Si el titular no cumple con la obligación impuesta en esta Sección de efectuar la certificación y notificación correspondiente, incurrirá en delito menos grave y convicto que fuere se le impondrá pena de reclusión de seis (6) meses o pena de multa de cinco mil (5,000) dólares o ambas penas a discreción del Tribunal. Dicha multa la pagará con su propio pecunio.

(f) En caso de que el titular de una agencia, empresa pública o municipio, a sabiendas, voluntariamente y sin causa justificada, dejare de entregar al Sistema los fondos adeudados después de haber sido interpelado para ello por el Administrador, incurrirá en delito grave y convicto que fuere será sancionado con pena de reclusión por un término fijo de seis (6) años o multa de diez mil (10,000) dólares o ambas penas, a discreción del tribunal. Dicha multa la pagará con su propio pecunio.

(g) Las deudas por concepto de remesas de aportaciones patronales e individuales, pago por aumentos trienales, bono de medicamentos, bono de verano, aguinaldo navideño, aportación de dos mil dólares (\$2,000.00) según legislado bajo la [Ley Núm. 3-2013](#) y cualquier otro beneficio legislado en beneficio a un pensionado que el municipio tenga que sufragar, tanto como las retenciones del salario de los empleados para el pago de préstamos, planes de pago de participantes o patronos o cualquier deuda que tengan los municipios, por más de treinta (30) días de atraso, tendrán prelación contra cualquier otra deuda que tenga un municipio o cualquier entidad municipal que tenga participantes del Sistema de Retiro. Si este municipio o entidad municipal dejare de entregar al Sistema de Retiro dentro de los próximos treinta (30) días de la retención, los fondos y remesas antes indicadas, el Administrador procederá a enviar una Certificación de la deuda al CRIM y de inmediato éste remesará al Sistema la cantidad adeudada siguiendo el mismo itinerario de pago que utiliza para pagar a los municipios, es decir, en o antes del día quince (15) de cada mes. Además, previo a que el CRIM le adelante una remesa a un municipio, el propio municipio deberá solicitar y obtener del Sistema de Retiro una certificación a los efectos de que el municipio está en cumplimiento con el pago de las deudas con el Sistema de Retiro. Esta Certificación de la deuda al CRIM incluirá el pago de intereses al por ciento que determine la Junta

por concepto de la ganancia que hubiese obtenido dicho dinero si se hubiera invertido por el Sistema, de haberlo recibido oportunamente. Esta deuda no podrá ser condonada ni por el Administrador ni la Junta del Sistema.

(h) Las deudas por concepto de remesas de aportaciones individuales, las retenciones del salario de los empleados para el pago de préstamos y/o planes de pago de participantes con el Sistema de Retiro, tendrán prelación contra cualquier otra deuda que tenga una agencia, empresa pública o cualquier entidad con participantes del Sistema de Retiro. Aquellas deudas de patronos cuyos gastos de nómina se sufragan del Fondo General y para cuya deuda exista una partida en el presupuesto aprobado para ese año fiscal sobre aportaciones patronales, pago por aumento trienales, bonos de medicamentos, bono de verano, aguinaldo navideño, aportación de dos mil dólares (\$2,000) según legislado bajo la [Ley 3-2013](#) y cualquier otro beneficio legislado en beneficio de un pensionado que el patrono tenga que sufragar, tendrán la prelación establecida en el Artículo 4 (c) de la [Ley Núm. 147 de 18 de junio de 1980, según enmendada](#). Si una agencia, empresa pública o cualquier entidad cuyos gastos de nómina se sufragan del Fondo General y para cuya deuda exista una partida en el presupuesto aprobado para ese año fiscal, dejare de entregar al Sistema dentro de los próximos treinta (30) días de la retención, los fondos de aportaciones patronales, individuales que le haya retenido a sus empleados participantes o cualquier otra deuda establecida en este Artículo, el Administrador procederá a enviar una Certificación de la deuda al Secretario de Hacienda de aquellas agencias, empresas públicas o entidades gubernamentales del Gobierno Central cuyos gastos de nómina se sufragan del Fondo General y para cuya deuda exista una partida en el presupuesto aprobado para ese año fiscal, y de inmediato éste remesará al Sistema la cantidad adeudada. Procederá el pago de intereses al por ciento que determine la Junta únicamente en aquellos casos donde recibida la Certificación transcurriera un término de treinta (30) días sin que el Departamento de Hacienda hubiere efectuado el pago, a menos que exista una disputa sobre la deuda y así se le haya notificado al Administrador. La deuda incluida en la Certificación no podrá ser condonada ni por el Administrador ni la Junta del Sistema.

El Secretario de Hacienda y el Director de la Oficina de Gerencia y Presupuesto quedan facultados a realizar ajustes entre las cuentas, obligaciones y anticipos de entidades de la Rama Ejecutiva que reciban fondos del Fondo General y a retener fondos de dichas cuentas, para asegurar el pago adecuado de las aportaciones correspondientes a los sistemas de retiro.

Artículo 4-112. — Cobro de Préstamos y Prolación de Créditos. — (3 L.P.R.A. § 785a)

Se faculta al Administrador a cobrar, de cualquier suma que tenga derecho a recibir un participante como liquidación final por concepto de vacaciones regulares o licencia por enfermedad acumuladas que le adeude la agencia, dependencia o departamento en que trabajaba o de la liquidación de ahorros que le tenga que hacer la Asociación de Empleados del Gobierno de Puerto Rico, o de las aportaciones o intereses acumulados en el Sistema, cualquier cantidad que por concepto de préstamos personales, préstamo cultural, hipotecario o préstamo originado, según lo dispuesto en el Artículo 2-119 de esta Ley, adeude dicho participante cuando cese o se separe permanentemente del servicio. Las deudas con el Sistema por concepto de préstamos personales, culturales o hipotecarios y los otorgados o adquiridos por una Cooperativa de Ahorro y Crédito y el Banco Cooperativo de Puerto Rico, según dispuesto en el Artículo 2-119 de esta Ley, tendrán prelación sobre cualquier otra deuda del participante. El Administrador determinará la forma y

condiciones bajo las cuales se cobrarán dichos préstamos y sus intereses acumulados con relación a los préstamos del Sistema.

Los préstamos personales originados o adquiridos por una Cooperativa de Ahorro y Crédito y el Banco Cooperativo de Puerto Rico, hasta el límite que se dispone en el Artículo 2-119 de esta Ley, y los préstamos personales, hipotecarios y culturales originados por el Sistema, estarán garantizados con prelación a cualquier otra deuda por las aportaciones y las que se acumulen posteriormente en el Sistema, la pensión, beneficio o reembolso, que excede las aportaciones asignadas por el participante o pensionado conforme los Artículos 2-119 y 4-106, y por la cantidad que en caso de muerte del participante o pensionado pueda corresponder a sus herederos o cualquiera de los beneficiarios que el hubiere designado, según las disposiciones de los Artículos 4-105 al 4-108 de esta Ley. El gravamen estatutario creado en este Artículo 4-110 permanecerá con toda fuerza y vigor en el caso que los préstamos hipotecarios o personales sean transferidos por el Administrador a terceros conforme al Artículo 4-106 de esta Ley. Dichas aportaciones y cantidades podrán ser aplicadas por el Administrador al pago de cualquier cantidad adeudada por concepto de un préstamo que tuviere el participante o pensionado con el Sistema, con las Cooperativas de Ahorro y Crédito o el Banco Cooperativo de Puerto Rico, a solicitud de éstas. Los pensionados garantizarán el préstamo con su anualidad por retiro con la misma preferencia que los participantes garantizan con sus aportaciones, beneficios o reembolsos. La prelación entre las deudas que tenga un participante o pensionado con el Sistema, las Cooperativas de Ahorro y Crédito y el Banco Cooperativo de Puerto Rico, se determinará basado en la fecha en que se otorgaron los préstamos.

En el caso de los préstamos personales, culturales e hipotecarios otorgados por el Sistema, y los préstamos otorgados, según dispuesto en el Artículo 2-119 de esta Ley, con atrasos, el Administrador (en el caso de los préstamos originados por el Sistema), las Cooperativas de Ahorro y Crédito y el Banco Cooperativo de Puerto Rico, (en el caso de los préstamos originados por estas entidades), le concederá al prestatario participante o pensionado un término de 30 días mediante notificación escrita enviada por correo certificado, y le advertirá que de no realizar el mismo o de no hacer los arreglos necesarios con el Sistema (en el caso de los préstamos originados por el Sistema) o con las Cooperativas de Ahorro y Crédito o el Banco Cooperativo de Puerto Rico, (en el caso de los préstamos originados por estas entidades), la deuda será declarada vencida en su totalidad, y se procederá a la aplicación y embargo de las aportaciones individuales de los participantes o el balance en su cuenta de ahorro, según sea el caso, contra la deuda. En el caso de los préstamos originados por las Cooperativas de Ahorro y Crédito y el Banco Cooperativo de Puerto Rico, la aplicación, embargo y pago al Banco Cooperativo de Puerto Rico o a las Cooperativas de Ahorro y Crédito, se hará por el Administrador dentro de los 60 días de ser requerido por el Banco Cooperativo de Puerto Rico o las Cooperativas de Ahorro y Crédito, cuyo requerimiento deberá incluir la certificación de la Cooperativa de Ahorro y Crédito o del Banco Cooperativo de Puerto Rico, de que transcurrieron 30 días desde la fecha de la notificación al prestatario participante o pensionado sin haber recibido pago completo de las cantidades atrasadas.

En la notificación de cobro, el Administrador (en el caso de los préstamos originados por el Sistema), las Cooperativas de Ahorro y Crédito y el Banco Cooperativo de Puerto Rico, (en el caso de los préstamos originados por estas entidades), informará al participante sobre las consecuencias de la aplicación de sus aportaciones individuales con relación a los beneficios que otorga el Sistema. También, le informará de su derecho a devolver dichas aportaciones, con los

intereses correspondientes, para restaurar los créditos en años de servicio que representan las mismas, sujeto a las normas o restricciones que establezca el Administrador.

Artículo 4-113. — Aplicabilidad de Ley Uniforme de Valores - Exención de Pago de Contribuciones, Aranceles y Derechos. — (3 L.P.R.A. § 786a)

Se exime a la Administración de los Sistemas de Retiro del Gobierno y la Judicatura del pago de contribuciones sobre cualquier propiedad que adquiera o que se encuentre bajo su jurisdicción, potestad, control, dominio, posesión o supervisión. Disponiéndose, que cualquier contribución sobre la propiedad adeudada al momento de su adquisición o al momento de caer bajo su jurisdicción, potestad, control, dominio, posesión o supervisión tendrá que ser pagada en su totalidad conforme a las disposiciones del Artículo 315, del [Código Político de Puerto Rico](#) (13 L.P.R.A. § 462).

De igual forma, se le exime del pago de derechos, sellos, aranceles, para cualquier procedimiento en los tribunales y otorgamiento de instrumentos públicos y su inscripción en los registros de la propiedad en Puerto Rico.

Artículo 4-114. — Aplicabilidad de Ley Uniforme de Valores—Comité de Participación. — (3 L.P.R.A. § 786b)

(a) Se crea un Comité de Participación el cual estará compuesto por tres (3) participantes del Sistema de Retiro de los Empleados del Gobierno, por un participante del [Sistema de Retiro de la Judicatura](#) y por un pensionado. Los participantes de ambos Sistemas deberán tener por lo menos cinco (5) años de servicios acreditados.

(b) Con el fin de dar una participación libre y equitativa a todos los miembros del Sistema y pensionados, los miembros de este Comité se elegirán cada tres (3) años por medio de referéndum. El primer referéndum se realizará no más tarde del 31 de diciembre de 1990. La Junta determinará mediante reglamento la forma de llevarse a cabo el referéndum y todo lo relativo a la elección y certificación de los miembros del Comité.

(c) El Comité tendrá facultad para ofrecer sugerencias, oír planteamientos de sus representados, evaluar los mismos y someterlos al Administrador. Este tendrá facultad para aceptar, rechazar o modificar las recomendaciones del Comité y las decisiones tomadas por el Administrador serán finales. El Comité se reunirá por lo menos dos (2) veces al año salvo que por reglamento se disponga otra cosa.

Artículo 4-115. — Aplicabilidad de Ley Uniforme de Valores — Obligaciones del Patrono; Fraude; Cláusula de Salvedad. — (3 L.P.R.A. § 787)

Es la intención de esta ley que las aportaciones requeridas del patrono, así como también todas las anualidades, beneficios, reembolsos, y gastos de administración constituyan obligaciones del patrono.

Toda persona que a sabiendas hiciere alguna declaración falsa, o falsificare o permitiere falsificar cualquier registro o documento de este Sistema, con la intención de defraudar al mismo,

será culpable de un delito menos grave, y será castigada de acuerdo con las leyes de Puerto Rico; y la Junta tendrá el derecho a recobrar cualesquiera pagos hechos mediante falsa representación.

La Junta tendrá derecho a recobrar cualesquiera pagos erróneos o indebidamente hechos, con posterioridad a la vigencia de esta ley; Disponiéndose, que la Junta determinará la forma y las condiciones bajo las cuales se recobrarán las cantidades así errónea o indebidamente pagadas, e informará al Secretario de Hacienda de la acción tomada para los fines correspondientes.

En caso de que alguna, sección, oración, cláusula, o frase de esta ley fuere declarada nula o anticonstitucional, esta declaración no afectará en modo alguno a las demás secciones, oraciones, cláusulas, o frases de esta ley, que permanecerán en toda su fuerza y vigor como si la referida sección, oración, cláusula, o frase así declarada nula o anticonstitucional no formare parte de esta ley.

Artículo 4-116. — Aplicabilidad de Ley Uniforme de Valores — Intención Estatutaria — Derogación. — (3 L.P.R.A. § 788)

Toda ley o parte de ley que se oponga a la presente queda por ésta derogada. Esta ley no tiene el propósito de derogar las diversas leyes citadas en el Artículo 1-103 de la presente ley (3 L.P.R.A. § 762). En tanto en cuanto estas leyes no estén en pugna con las disposiciones de esta ley, y hasta el punto en que sean aplicables en lo que respecta los derechos adquiridos y beneficios pagaderos de acuerdo con las mismas, continuarán en vigor después de la fecha de vigencia de esta ley.

CAPITULO 5. —PROGRAMA HÍBRIDO DE CONTRIBUCIÓN DEFINIDA

Artículo 5-101. — Creación del Programa Híbrido de Contribución Definida. — (3 L.P.R.A. § 787a) [Nota: La Sección 15 de la [Ley 3-2013](#) añadió este Artículo]

(a) Creación del Programa. — Se crea un Programa Híbrido de Contribución Definida el cual consiste en el establecimiento de una cuenta con las aportaciones individuales de cada participante del Sistema que pasa a formar parte de dicho programa, según dispuesto en este Capítulo. Las cuentas se acreditarán con las aportaciones al Programa Híbrido de cada participante y la rentabilidad de inversión de conformidad con el Artículo 5-108 de este Capítulo. El beneficio que se proveerá a cada participante luego de su separación del servicio, ya sea por jubilación o de otra manera, dependerá de la totalidad de las aportaciones al Programa Híbrido acumuladas en su cuenta (incluyendo, en el caso de aquellos empleados que ingresaron al Sistema por primera vez en o después del primero de enero del 2000, las aportaciones acumuladas en su cuenta de ahorro bajo el Programa de Cuentas de Ahorro para el Retiro que son transferidas al Programa Híbrido de acuerdo con el Artículo 5-103 de esta Ley), la rentabilidad de éstas y la anualidad vitalicia que se otorga a base de éstas, de acuerdo con el Artículo 5-110 de esta Ley.

(b) Participantes del Programa. — Las siguientes personas participarán en el Programa Híbrido:

- (1) Todo empleado que sea parte de la matrícula del Sistema al 1ro de julio de 2013.

(2) Todo nuevo empleado que ingrese al Sistema por primera vez después del 1ro de julio de 2013.

Artículo 5-102. — Transferencia al Programa. — (3 L.P.R.A. § 787b) [Nota: La Sección 16 de la [Ley 3-2013](#) añadió este Artículo]

A partir del 1ro de julio de 2013, todos los empleados que son parte de la matrícula del Sistema, incluyendo los alcaldes, independientemente de la fecha de su primer nombramiento en el Gobierno del Estado Libre Asociado de Puerto Rico, sus instrumentalidades, municipios o patronos participantes de este Sistema, pasarán a formar parte del Programa Híbrido de Contribución Definida. Los beneficios que recibirán estos participantes son los establecidos en este Capítulo.

A estos empleados no les aplicarán las disposiciones del Capítulo 1, 2 y 3, salvo que se disponga lo contrario en este Capítulo.

Artículo 5-103. — Beneficios Acumulados. — (3 L.P.R.A. § 787c) [Nota: La Sección 17 de la [Ley 3-2013](#) añadió este Artículo. La Ley 81-2020 lo enmendó posteriormente]

(a) Al entrar en vigor esta Ley, se preservarán los beneficios acumulados de los empleados participantes del Sistema que comenzaron a trabajar antes del 1ro de enero del 2000 y que al 30 de junio de 2013 no sean participantes del Programa de Cuentas de Ahorro para Retiro que establece el Capítulo 3 de esta Ley, en cuanto a los años de servicio acumulados y la manera de calcular la retribución promedio, incluyendo a los alcaldes. Aquellos participantes que al 30 de junio de 2013 tenían derecho a retirarse y recibir algún tipo de pensión bajo esta Ley por haber cumplido con los requisitos de años de servicio y edad aquí dispuestos, podrán retirarse en cualquier fecha posterior y tendrán derecho a recibir la anualidad que le corresponda bajo el Capítulo 2 de esta Ley a base de los salarios y años de servicios acumulados hasta el 30 de junio de 2013, así como la anualidad establecida según el Artículo 5-110. Además, a estos participantes les aplicarán las disposiciones de los incisos (a) 7, 8, 9, 10 y 11 de este Artículo.

Los alcaldes que comenzaron a trabajar antes del 1ro de enero de 2000 y que al 30 de junio de 2013 no eran participantes del Programa de Cuentas de Ahorro para Retiro que establece el Capítulo 3 de esta Ley, preservarán los beneficios acumulados hasta el 30 de junio de 2013, en cuanto a los años de servicio acumulados y la manera de calcular la retribución promedio. Para el cómputo de la anualidad correspondiente a estos beneficios acumulados hasta el 30 de junio de 2013, serán de aplicación las disposiciones del Artículo 2-101 (b) sobre el recibo de una pensión como alcalde. A partir del 1ro de julio de 2013, el participante no acumulará años de servicio adicionales para determinar la retribución promedio y computar una pensión bajo este inciso. Tampoco podrá el participante recibir reconocimiento por servicios no cotizados, transferir aportaciones o devolver aportaciones sobre periodos trabajados antes del 30 de junio de 2013, excepto por aquellas excepciones expresamente establecidas en esta Ley.

En el caso de aquellos alcaldes que al 30 de junio de 2013, no hubiesen cumplido 50 años de edad y completado por lo menos 10 años de servicio, ocho (8) de éstos en funciones como alcalde, el retiro será opcional cuando el participante alcance sus 50 años de edad.

Las siguientes disposiciones aplicarán a los empleados participantes del Sistema que (i) comenzaron a trabajar antes del 1ro de enero del 2000, (ii) al 30 de junio de 2013 no sean participantes del Programa de Cuentas de Ahorro para Retiro establecido por el Capítulo 3 de esta Ley y (iii) al 30 de junio de 2013 no cumplan con los requisitos de años de servicio y edad requeridos por el Capítulo 2 de esta Ley para retirarse:

(1) Nueva Edad de Retiro para los participantes que hayan ingresado por primera vez al Sistema antes del 1ro de abril de 1990. — En el caso de aquellos participantes que para el 30 de junio de 2013 no hayan cumplido 58 años de edad y completado por lo menos 10 años de servicio, o no hayan cumplido 55 años de edad y completado por lo menos 25 años de servicio, el retiro será opcional cuando cumplan los siguientes requisitos de edad y servicio:

(i) Si al 30 de junio de 2013, el participante tiene 57 años, el retiro será opcional cuando haya cumplido los 59 años de edad y haya completado por lo menos 10 años de servicio.

(ii) Si al 30 de junio de 2013, el participante tiene 56 años, el retiro será opcional cuando haya cumplido los 60 años de edad y haya completado por lo menos 10 años de servicio.

(iii) Si al 30 de junio de 2013, el participante tiene 55 años o menos, el retiro será opcional cuando haya cumplido los 61 años de edad y haya completado por lo menos 10 años de servicio.

(2) Edad de Retiro para participantes que hayan ingresado por primera vez al Sistema entre el 1ro de abril de 1990, y el 31 de diciembre de 1999. — En el caso de aquellos participantes que al 30 de junio de 2013, no hayan cumplido 65 años de edad y completado por lo menos 10 años de servicio, el retiro será opcional cuando el participante alcance 65 años de edad y haya completado 10 años de servicio.

(3) En el caso de los Servidores Públicos de Alto Riesgo que comenzaron a trabajar antes del 1 de abril de 1990 y que, al 30 de junio de 2013, no hayan cumplido 50 años de edad y completado por lo menos 25 años de servicio o no tengan 30 años de servicio, independientemente de la edad, el retiro será opcional cuando cumplan 55 años de edad y completado 30 años servicio.

(4) En el caso de los Servidores Públicos de Alto Riesgo que comenzaron a trabajar entre el 1 de abril de 1990 y el 31 de diciembre de 1999 y que, al 30 de junio de 2013, no tengan 55 años y hayan completado 25 años de servicio, o no tengan 30 años de servicio, independientemente de la edad, el retiro será opcional cuando cumplan 55 años de edad y haya completado 30 años servicio.

(5) Los Servidores Públicos de Alto Riesgo que se separan del servicio activo antes de cumplir con los requisitos de edad y servicio dispuestos bajo al inciso (a)3 o (a)4 de este Artículo sólo podrán recibir su pensión acumulada cuando cumplan con los siguientes requisitos de edad y servicio:

(i) Si el participante ingresó por primera vez al Sistema antes del 1ro de abril de 1990, una vez cumpla los requisitos de edad y servicio establecidos en el inciso (a) 1 de este Artículo.

(ii) Si el participante ingresó por primera vez al Sistema entre el 1ro de abril de 1990 y el 31 de diciembre de 1999, una vez cumpla los requisitos de edad y servicio establecidos en el inciso (a) 2 de este Artículo.

(6) Cómputo de la Pensión. — Cuando el participante cumpla los requisitos de edad y servicio antes establecidos, tendrá derecho a recibir una anualidad calculada a base a los años de servicio acumulados al 30 de junio de 2013 y conforme a las siguientes reglas:

(i) La retribución promedio de los empleados que comenzaron a trabajar antes del 1ro de abril de 1990 será la establecida en la definición número 15 del Artículo 1-104 de esta Ley.
(ii) La retribución promedio de los empleados que comenzaron a trabajar desde el 1ro de abril de 1990 hasta el 31 de diciembre de 1999 será la establecida en el Artículo 1-108 de esta Ley.

(iii) El cálculo de la pensión de los empleados que comenzaron a trabajar antes del 1ro de abril de 1990 será hecho a base del uno y medio por ciento (1.5%) de la retribución promedio, multiplicado por el número de años de servicios acreditados hasta veinte (20) años, más el dos por ciento (2.0%) de la retribución promedio, multiplicado por el número de años de servicios acreditados en exceso de veinte (20) años, en cada caso hasta el 30 de junio de 2013.

(iv) El cálculo de la pensión de los empleados que comenzaron a trabajar desde el 1ro de abril de 1990 hasta el 31 de diciembre de 1999, será hecho a base del uno y medio por ciento (1.5%) de la retribución promedio, multiplicado por el número de años de servicios acreditados hasta el 30 de junio de 2013.

(v) Los participantes del Sistema que al 30 de junio de 2013, se encuentran acogidos al Plan de Coordinación con los beneficios del Seguro Social, se le ajustará la anualidad, según lo dispuesto en el inciso (e) del Artículo 2-101 de esta Ley. Disponiéndose, que hasta tanto el participante tenga derecho a acogerse a los beneficios del Seguro Social, podrá recibir una anualidad según lo establece el Artículo 5-103 de esta Ley.

(vi) Esta pensión se recibirá conjuntamente con la anualidad acumulada por un participante al amparo del Artículo 5-110 de esta Ley.

(7) Para los miembros de la Policía de Puerto Rico que pertenezcan al Sistema de Rango, los miembros del Negociado del Cuerpo de Bomberos, los miembros del Cuerpo de Oficiales de Custodia y los Técnicos de Emergencias Médicas, comúnmente conocidos como paramédicos, del Negociado del Cuerpo de Emergencias Médicas y del Sistema de Emergencias Médicas Municipal, incluyendo los adscritos a las Oficinas para el Manejo de Emergencias que ingresaron al Sistema de Retiro antes del 1ro de enero de 2000, el retiro será opcional cuando cumplan cincuenta y cinco (55) años de edad siempre y cuenten con treinta (30) años o más de servicio.

(i) En el caso de los miembros de la Policía, los miembros del Negociado del Cuerpo de Bomberos, los miembros del Cuerpo de Oficiales de Custodia y los Técnicos de Emergencias Médicas, comúnmente conocidos como paramédicos, del Negociado del Cuerpo de Emergencias Médicas y del Sistema de Emergencias Médicas Municipal, incluyendo los adscritos a las Oficinas para el Manejo de Emergencias que hayan cumplido cincuenta y cinco (55) años, que ingresaron al Sistema antes del 1ro de abril de 1990, tendrán derecho a recibir una pensión igual al cincuenta por ciento (50%) del salario devengado por el policía al momento de su retiro.

(ii) En el caso de los miembros de la Policía, los miembros del Negociado del Cuerpo de Bomberos, los miembros del Cuerpo de Oficiales de Custodia y los Técnicos de Emergencias Médicas, comúnmente conocidos como paramédicos, del Negociado del Cuerpo de Emergencias Médicas y del Sistema de Emergencias Médicas Municipal, incluyendo los adscritos a las Oficinas para el Manejo de Emergencias que permanezcan en servicio hasta que hayan cumplido cincuenta y ocho (58) años de edad,

que ingresaron al Sistema antes del 1ro de abril de 1990, tendrán derecho a recibir una pensión igual al cincuenta y cinco por ciento (55%) del salario devengado al momento de su retiro.

(iii) En el caso de los miembros de la Policía, los miembros del Negociado del Cuerpo de Bomberos, los miembros del Cuerpo de Oficiales de Custodia y los Técnicos de Emergencias Médicas, comúnmente conocidos como paramédicos, del Negociado del Cuerpo de Emergencias Médicas y del Sistema de Emergencias Médicas Municipal, incluyendo los adscritos a las Oficinas para el Manejo de Emergencias que hayan cumplido cincuenta y cinco (55) años, que ingresaron al Sistema entre el 1ro de abril de 1990, y el 31 de diciembre de 1999, tendrán derecho a recibir una pensión igual al cuarenta y cinco por ciento (45%) del salario devengado al momento de su retiro.

(iv) En el caso de los miembros de la Policía, los miembros del Negociado del Cuerpo de Bomberos, los miembros del Cuerpo de Oficiales de Custodia y los Técnicos de Emergencias Médicas, comúnmente conocidos como paramédicos, del Negociado del Cuerpo de Emergencias Médicas y del Sistema de Emergencias Médicas Municipal, incluyendo los adscritos a las Oficinas para el Manejo de Emergencias que permanezcan en servicio hasta que hayan cumplido cincuenta y ocho (58) años de edad, que ingresaron al Sistema entre el 1ro de abril de 1990, y el 31 de diciembre de 1999, tendrán derecho a recibir una pensión igual al cincuenta por ciento (50%) del salario devengado al momento de su retiro.

(v) Todo miembro de la Policía, del Negociado del Cuerpo de Bomberos, del Cuerpo de Oficiales de Custodia o los Técnicos de Emergencias Médicas, comúnmente conocidos como paramédicos, del Negociado del Cuerpo de Emergencias Médicas y del Sistema de Emergencias Médicas Municipal, incluyendo los adscritos a las Oficinas para el Manejo de Emergencias que se retire bajo lo dispuesto en este inciso, tendrá derecho a una aportación patronal vitalicia de cien dólares (\$100) mensuales al plan de seguro médico que elija el participante al amparo de la [Ley Núm. 95 de 29 de junio de 1963, según enmendada, conocida como la “Ley de Beneficios de Salud para Empleados Públicos”](#) o cualquier otra Ley que en el futuro se creara a esos fines.

(8) A partir del 1ro de julio de 2013, el participante no acumulará años de servicio adicionales para determinar la retribución promedio y computar una pensión bajo la Sección 5-103(a)(4). Tampoco podrá el participante recibir reconocimiento por servicios no cotizados, transferir aportaciones o devolver aportaciones sobre periodos trabajados antes del 30 de junio de 2013, excepto por aquellas excepciones expresamente establecidas en esta Ley.

(9) Las disposiciones del Artículo 2-119 de esta Ley le aplicarán a las aportaciones de los participantes.

(10) *Reembolso de Aportaciones:* A partir del 1ro de julio de 2013, los participantes que se separen permanente del servicio tendrán derecho a la anualidad provista por este Artículo y no tendrán derecho al reembolso de las aportaciones por separación del servicio voluntario, involuntario o en casos de incapacidad. Las aportaciones de aquellos participantes del sistema que comenzaron a trabajar antes del 31 de diciembre de 1999 y que al 30 de junio de 2013, no cuentan con diez (10) años de servicio, se traspasarán a la cuenta del participante bajo el Programa Híbrido.

(11) Muerte de un Participante en Servicio Activo: A la muerte de cualquier persona que esté prestando servicios y que tuviere aportaciones acumuladas en el Sistema, éstas serán reembolsadas a la persona o personas que el participante hubiere designado por orden escrita debidamente reconocida y presentada ante el Administrador, o sus herederos, si tal designación no hubiere sido hecha. El reembolso será equivalente al importe de las aportaciones e intereses devengados hasta seis (6) meses después de la fecha de muerte o la fecha del pago de éstas por parte del Sistema, lo que ocurra primero. El Administrador cobrará de las aportaciones cualquier deuda que tuviera el participante con el Sistema.

(12) Muerte de un Participante Pensionado: Salvo que, de acuerdo con esta Ley, fuere pagadera una anualidad por traspaso, a la muerte de un participante que estuviere recibiendo una anualidad por retiro, se pagará a la persona o personas que éste hubiere nombrado en una orden escrita debidamente reconocida y presentada ante el Administrador, o a sus herederos si no hubiese hecho tal nombramiento, un beneficio por defunción en una sola cantidad en efectivo. Ese beneficio consistirá del exceso, si lo hubiere, de las aportaciones acumuladas hasta el 30 de junio de 2013 a favor del participante hasta la fecha de su retiro, sobre la suma total de todos los pagos de anualidad por retiro recibidas por él antes de su muerte. Si la muerte de un participante retirado sobreviniere dentro de los treinta (30) días siguientes a la fecha del retiro, se interpretará para propósito de cualquiera de las disposiciones de esta Ley como ocurrida en servicio, no obstante cualquier otra disposición de esta Ley que disponga lo contrario.

(b) Aquellos participantes que comenzaron a trabajar en o después del 1ro de enero del 2000 o aquellos que al 30 de junio de 2013 eran participantes del Programa de Ahorros para el Retiro y que al 30 de junio de 2013 podían retirarse del servicio por contar con sesenta (60) años de edad, podrán retirarse en cualquier fecha posterior y tendrán derecho a recibir la anualidad que se pueda adquirir con el balance de las aportaciones bajo el Programa de Cuentas de Ahorro para el Retiro y aquellas que acumule bajo el Programa Híbrido de Contribución Definida.

(1) A los empleados que ingresaron al Sistema por primera vez en o después del 1ro de enero del 2000, se transferirá al Programa Híbrido de Contribución Definidas su cuenta de ahorro bajo el Programa de Cuentas de Ahorro para el Retiro. Se dispone que si al 30 de junio de 2013 no han cumplido sesenta (60) años de edad, tendrán derecho a la anualidad que se establece en el Artículo 5-110 de esta Ley, cuando cumplan los siguientes requisitos de edad:

(i) Si al 30 de junio de 2013, el participante tiene 59 años, el retiro será opcional cuando haya cumplido los 61 años de edad.

(ii) Si al 30 de junio de 2013, el participante tiene 58 años, el retiro será opcional cuando haya cumplido los 62 años de edad.

(iii) Si al 30 de junio de 2013, el participante tiene 57 años, el retiro será opcional cuando haya cumplido los 63 años de edad.

(iv) Si al 30 de junio de 2013, el participante tiene 56 años, el retiro será opcional cuando haya cumplido los 64 años de edad.

(v) Si al 30 de junio de 2013, el participante tiene 55 años o menos, el retiro será opcional cuando haya cumplido los 65 años de edad.

(2) En el caso de los Servidores Públicos de Alto Riesgo que comenzaron a trabajar después del 31 de diciembre de 1999 y que, al 30 de junio de 2013, no tengan 55 años, el retiro será opcional cuando cumplan 55 años de edad.

Artículo 5-104. — Establecimiento de Cuentas de Aportaciones para el Programa Híbrido de Contribución Definida. — (3 L.P.R.A. § 787d) [Nota: La Sección 18 de la [Ley 3-2013](#) añadió este Artículo]

El Administrador establecerá y mantendrá en el Sistema una cuenta con las aportaciones de cada participante al Programa Híbrido, la cual será acreditada y debitada de conformidad con los Artículos 5-108 y 5-109 de este Capítulo.

(a) En el caso de los empleados participantes del Sistema que comenzaron a trabajar antes del 1ro de enero del 2000 y que al 30 de junio de 2013 no son participantes del Programa de Cuentas de Ahorro para el Retiro, su cuenta se nutrirá de las aportaciones que realicen a partir del 1ro de julio de 2013. Las aportaciones individuales que realizaron antes del 30 de junio de 2013, serán utilizadas para el pago de la anualidad provista por el Artículo 5-103 de esta Ley.

(b) En el caso de los empleados participantes del Sistema que comenzaron a trabajar en o después del 1ro de enero de 2000, su cuenta se nutrirá del balance, al 30 de junio de 2013, de su cuenta de ahorro bajo el Programa de Cuentas de Ahorro para el Retiro y de las aportaciones que realicen a partir del 1ro de julio de 2013, con excepción de lo dispuesto en el Artículo 5-103(b).

Las disposiciones del Artículo 2-119 de esta Ley aplicarán a estas aportaciones.

Artículo 5-105. — Aportaciones de los Participantes del Programa Híbrido. — (3 L.P.R.A. § 787e) [Nota: La Sección 19 de la [Ley 3-2013](#) añadió este Artículo]

(a) *Aportación a la Cuenta.* — Todo participante del Programa Híbrido tendrá que aportar compulsoriamente a su cuenta el diez por ciento (10%) de su retribución mientras sea empleado.

(b) *Aportaciones bajo el Plan de Coordinación con los beneficios del Seguro Social.* — los participantes del Sistema que al 30 de junio de 2013, se encuentran acogidos al Plan de Coordinación con los beneficios del Seguro Social aportarán al Programa Híbrido:

(1) Efectivo el 1ro de julio de 2013, aportarán el siete por ciento (7%) de su retribución mensual hasta quinientos cincuenta dólares (\$550) y el diez por ciento (10%) de la retribución mensual en exceso de dicha cantidad.

(2) Efectivo el 1ro de julio de 2014, aportarán el ocho punto cinco por ciento (8.5%) de su retribución mensual hasta quinientos cincuenta dólares (\$550) y el diez por ciento (10%) de la retribución mensual en exceso de dicha cantidad.

(3) Efectivo el 1ro de julio de 2015, aportarán el diez por ciento (10%) de la totalidad de la retribución mensual.

Los Participantes del Programa bajos los incisos (a) y (b) de este Artículo podrán aportar voluntariamente a su cuenta una suma adicional a la aquí establecida. Estas aportaciones se acreditarán a la cuenta de aportaciones de cada participante del Programa Híbrido. El Administrador establecerá la manera en que los participantes pueden realizar las aportaciones adicionales.

(c) *Aportación Compulsoria para la Compra de Seguro por Incapacidad.* — Todo participante del Programa Híbrido aportará compulsoriamente al seguro por incapacidad dispuesto en el Artículo 5-112 de este Capítulo, para lo cual tendrá que aportar aquellas sumas, fijadas en dólares o porcentaje de la retribución, que el Administrador, con la aprobación de la Junta, determine que

son necesarias para proveer el beneficio por incapacidad, siempre y cuando la aportación requerida por el Administrador sea igual o menor a un cuarto por ciento (0.25%) de la retribución del participante. Las aportaciones hechas conforme a este inciso podrán ser acreditadas contra y reducir las aportaciones que el participante del Programa venga obligado a hacer a la Asociación de Empleados del Estado Libre Asociado de Puerto Rico según dispone la Sección 8 de la [Ley Núm. 133 de 28 de junio de 1966, según enmendada](#) [Nota: Derogada y sustituida por la [Ley 9-2013](#)]. Las aportaciones bajo este inciso no se acreditarán a la cuenta del participante.

Artículo 5-106. — Aportaciones del Patrono. — (3 L.P.R.A. § 787f) [Nota: La Sección 20 de la [Ley 3-2013](#) añadió este Artículo]

Todo patrono, comenzando el 1ro de julio de 2013 aportará compulsoriamente al Sistema una suma equivalente al doce punto doscientos setenta y cinco por ciento (12.275%) de la retribución de cada participante del Programa mientras el participante sea un empleado. Estas aportaciones se depositarán en el Sistema para aumentar el nivel de activos del Sistema, reducir el déficit actuarial y viabilizar la capacidad del Sistema para cumplir con sus obligaciones futuras. A partir del 1ro de julio de 2014, hasta el 30 de junio de 2016, el tipo mínimo de aportación patronal de doce punto doscientos setenta y cinco por ciento (12.275%) se incrementará anualmente cada 1ro de julio sucesivo en un uno por ciento (1%) de la retribución que regularmente reciban los participantes. A partir del 1ro de julio de 2016 hasta el 30 de junio de 2021, el tipo mínimo de aportación patronal que esté en efecto al 30 de junio de cada año se incrementará anualmente cada 1ro de julio sucesivamente en uno punto veinticinco (1.25%) de la retribución que regularmente reciban los participantes. Se dispone que los aumentos establecidos aplicables a los municipios para los años fiscales 2012-2013 y 2013-2014, serán incluidos en la petición presupuestaria sometida por la Oficina de Gerencia y Presupuesto a la Asamblea Legislativa.

Artículo 5-107. — Obligaciones del Patrono, Sanciones. — (3 L.P.R.A. § 787g) [Nota: La Sección 21 de la [Ley 3-2013](#) añadió este Artículo]

Todo patrono que tuviere la obligación de deducir y retener las aportaciones de los participantes del Programa y de hacer aportaciones al Sistema conforme dispone este Capítulo, tendrá las siguientes obligaciones:

(a) *Obligación de Deducir y Retener las Aportaciones de los Participantes y de Remitir las Aportaciones de los Participantes y del Patrono al Sistema.* — Todo patrono de un participante del Programa deberá deducir y retener de la retribución del participante las aportaciones que dispone el Artículo 5-105. Se autoriza al Secretario de Hacienda o a cualquier oficial pagador del patrono, a hacer los descuentos aunque la retribución que hubiere que pagarse en efectivo al participante como resultado de estos descuentos, quede reducida a menos de cualquier mínimo prescrito por ley. Las aportaciones de los participantes del Programa deberán ser remitidas por el patrono, conjuntamente con las aportaciones patronales que viene obligado a hacer según dispone el Artículo 5-106, al Sistema en o antes del décimo quinto (15to.) día del mes siguiente de la fecha en que se hizo la retención. El Administrador establecerá la forma y manera en que se remitirán las aportaciones. Se dispone además que los pagos de aportaciones y remesas al Sistema de Retiro tendrán prelación contra cualquier otro pago a los empleados por concepto de beneficios

marginales discrecionales y aumentos de sueldos discrecionales u otros incentivos, tales como: premios en metálico por desempeño y productividad, aumentos de sueldo discrecionales, pago de tintorería, bonificaciones no estatuidas o cualquier otro pago análogo, sin que la anterior se entienda como una lista taxativa. No se considerará dentro de los conceptos objeto de la prelación aquí establecida el pago de Medicare, Seguro Social, Plan Médico y diferenciales (cuando ello promueva un ahorro neto al no tener que recurrir en el reclutamiento de un empleado adicional).

(b) Responsabilidad por las Aportaciones. — Todo patrono obligado a deducir y retener las aportaciones de los participantes del Programa y a remitir las aportaciones de los participantes y del patrono que dispone este Capítulo será responsable al Sistema del pago total de dichas aportaciones. Si el patrono dejare de hacer la retención o remitir las aportaciones, las sumas que debió retener y las aportaciones no pagadas serán cobradas al patrono por el Administrador siguiendo el procedimiento que establece el Artículo 4-111 de esta Ley.

(c) Intereses sobre Aportaciones Adeudadas. — Todo patrono que no remita sus aportaciones y la de los participantes del Programa dentro del término establecido será responsable al Sistema del pago de intereses al tipo que la Junta determine sobre la aportación adeudada desde el día en que la aportación debió ser remitida al Sistema hasta el día en que la aportación se remita. Los intereses adeudados por un patrono serán cobrados por el Administrador siguiendo el procedimiento que establece el Artículo 4-111 de esta Ley.

(d) Acreditación de Rentabilidad de Inversión. — Si un patrono no remite las aportaciones de los participantes del Programa dentro del término de tiempo establecido, el Administrador acreditará la cuenta de los participantes del Programa afectados con la rentabilidad de inversión de conformidad con el Artículo 5-108 de este Capítulo a partir de la fecha límite en que el patrono tenía que remitir las aportaciones.

(e) El patrono registrará electrónicamente la información sobre los salarios de los empleados, aportaciones patronales e individuales, descuentos de préstamos y planes de pago, entre otros, en el sistema de informática que adopte la Administración de los Sistemas de Retiro de los Empleados del Gobierno y la Judicatura. Esta información se someterá, dentro del término dispuesto en el inciso (a) de este Artículo. La Administración de los Sistemas de Retiro de los Empleados del Gobierno y la Judicatura podrá establecer e imponer, mediante reglamento, multas administrativas por una cantidad no menor de quinientos dólares (\$500) ni mayor de tres mil dólares (\$3,000) por ocurrencia, al patrono que incumpla con el envío del archivo electrónico dentro del término establecido en el inciso (a) de este Artículo, o que envíe información que resulte inservible toda o en parte, o que no cumpla con los parámetros establecidos para el envío de la información de las remesas en el sistema de informática adoptado.

Artículo 5-108. — Créditos a la Cuenta de Aportaciones, Rentabilidad de Inversión y Derechos sobre la Cuenta de Aportaciones. — (3 L.P.R.A. § 787h) [Nota: La Sección 22 de la [Ley 3-2013](#) añadió este Artículo]

(a) Créditos. — El Administrador acreditará a la cuenta de cada participante del Programa Híbrido las siguientes partidas:

(1) Balance Inicial de Transferencia. — En el caso de aquellos participantes del Programa de Cuentas de Ahorro para el Retiro, se acreditará el balance de la cuenta de ahorros e ingresos que sea transferido al Programa Híbrido.

(2) *Aportación del Participante del Programa Híbrido.* — Las aportaciones hechas por el participante del Programa Híbrido según requiere esta Ley se acreditarán una vez sean remitidas por el patrono al Sistema.

(3) *Rentabilidad de Inversión.* — Se acreditará una rentabilidad de inversión al cierre de cada semestre de cada año económico. La rentabilidad de inversión se computará el último día de negocios de cada semestre del año económico sobre el promedio mensual del balance en la cuenta de aportaciones del participante del Programa Híbrido, durante el semestre en cuestión. La rentabilidad de la inversión será determinada por la Junta y nunca será menor al 80% del rendimiento de la cartera de inversión del Sistema durante cada semestre de cada año económico neto de los gastos de manejo (*management fees*) tales como, pero sin limitarse a, honorarios pagaderos a los administradores de la cartera, custodia de valores y consultoría de inversiones.

(b) *Derechos Sobre la Cuenta de Aportaciones.* — Los participantes del Programa Híbrido siempre tendrán derecho al cien por ciento (100%) del balance inicial de transferencia dispuesto en el apartado (1) del inciso (a) de este Artículo y de sus aportaciones a la cuenta del Programa Híbrido.

Artículo 5-109. — Débitos a la Cuenta de Aportaciones. — (3 L.P.R.A. § 787i) [Nota: La Sección 23 de la [Ley 3-2013](#) añadió este Artículo]

El Administrador debitará la cuenta de Aportaciones que se establezca para cada participante del Programa Híbrido por aquellas sumas utilizadas para la otorgación de una anualidad para el pago de beneficios o para hacer una distribución global conforme a los Artículos 5-110 y 5-111 de este Capítulo. Una vez se otorgue la anualidad o se distribuya el balance total de la cuenta de aportaciones, la cuenta cesará de existir. El Administrador podrá, además, debitar la cuenta del participante por el monto de la prima de seguro por incapacidad.

Artículo 5-110. — Beneficios a la Separación del Servicio. — (3 L.P.R.A. § 787j) [Nota: La Sección 24 de la [Ley 3-2013](#) añadió este Artículo]

(a) *Beneficio de Retiro.* — Al separarse permanentemente del servicio, cuando la separación no es por causa de muerte o incapacidad total y permanente, el balance en la cuenta del participante del Programa Híbrido le será distribuido al participante si el participante cumple con cualquiera de los siguientes requisitos: (i) ha cotizado menos de cinco (5) años en el servicio público o, (ii) tiene acumulado en el Sistema una cantidad igual o menor de diez mil dólares (\$10,000).

(b) *Fecha de otorgación de Contrato de Anualidad y Comienzo de Distribución.* — En aquellos casos en que el participante (i) se separe permanentemente del servicio después de haber cotizado cinco (5) años o más en el servicio público y, (ii) haya acumulado en el Sistema una cantidad igual o mayor a diez mil dólares (\$10,000), tendrá derecho a una anualidad vitalicia calculada en base al balance de sus aportaciones de acuerdo con el inciso (c) del Artículo 5-110 de esta Ley. La edad a partir de la cual podrá comenzar a recibir esa anualidad, proveyéndose que se separe permanentemente del servicio, será la siguiente:

(1) Participantes que hayan ingresado por primera vez al Sistema antes del 1ro de abril de 1990 y que no sean participantes del Programa de Cuentas de Ahorro: a la edad que hubiesen tenido derecho a una pensión al amparo del inciso (a)(1) del Artículo 5-103 de esta Ley.

(2) Participantes que hayan ingresado por primera vez al Sistema entre el 1ro de abril de 1990 al 31 de diciembre de 1999 y que no sean participantes del Programa de Cuentas de Ahorro: a la edad que hubiesen tenido derecho a una pensión al amparo del inciso (a)(2) del Artículo 5-103 de esta Ley.

(3) En el caso de los Servidores Públicos de Alto Riesgo que comenzaron a trabajar en o antes del 31 de diciembre de 1999: a la edad que hubiesen tenido derecho a una pensión al amparo de los incisos (a)(3), (a)(4) y (a)(5) del Artículo 5-103 de esta Ley.

(4) Participantes que hayan ingresado por primera vez al Sistema del 1ro de enero de 2000 hasta al 30 de junio de 2013: a la edad que hubiesen tenido derecho a una anualidad al amparo del inciso (b) del Artículo 5-103 de esta Ley.

(5) Participantes que comenzaron en el servicio público a partir del 1ro de julio de 2013: a los 67 años.

(6) En el caso de los Servidores Públicos de Alto Riesgo que comenzaron en el servicio público a partir del 1ro de julio de 2013, a los 58 años.

(c) La anualidad vitalicia de cada participante será calculada al retirarse de la siguiente manera: se dividirá (i) el balance acumulado de sus aportaciones en la cuenta del participante en el Programa Híbrido a la fecha de retiro por (ii) un factor, establecido por la Junta en consulta con sus actuarios y determinado a base de la expectativa de vida actuarial del participante y una tasa de interés particular.

(d) *Anualidad por traspaso*: Los participantes del Programa Híbrido podrán extenderle una pensión a un dependiente según dispone el Artículo 2-105 sobre anualidades por traspaso.

(e) Las anualidades concedidas bajo este Capítulo 5 tendrán carácter vitalicio y serán pagaderas en plazos mensuales, y éstas no podrán aumentarse, disminuirse, revocarse o derogarse, salvo cuando hubiere sido concedida por error, o cuando en forma explícita se disponga de otro modo. El primer pago de una anualidad se hará por la fracción de mes que transcurra hasta la terminación del primer mes; y el último pago se hará hasta el final del mes en que sobreviniere la muerte del participante.

Los patronos vendrán obligados a someter a la Administración toda la documentación requerida dentro de los sesenta (60) días siguientes a la fecha de solicitud de los beneficios de retiro o solicitud de fondos. La Administración tramitará la solicitud de los beneficios o la liquidación de fondos dentro de los sesenta (60) días siguientes a la fecha de radicación de la solicitud con la documentación según requerida por el Sistema de Retiro.

Si un patrono incumple la obligación establecida en este Artículo advendrá responsable del pago al participante de una cantidad equivalente a un mes del sueldo que recibía éste a la fecha de la solicitud de los beneficios de la pensión o de la liquidación de los fondos.

Artículo 5-111. — Beneficios por Muerte, Incapacidad o Enfermedad Terminal. — (3 L.P.R.A. § 787k) [Nota: La Sección 25 de la [Ley 3-2013](#) añadió este Artículo]

(a) *Muerte de Participante en Servicio Activo.* — A la muerte de cualquier persona que esté prestando servicios, y que tuviere aportaciones acumuladas en el Programa Híbrido, éstas serán

reembolsadas a la persona o personas que el participante hubiere designado por orden escrita debidamente reconocida y presentada ante el Administrador, o sus herederos, si tal designación no hubiere sido hecha. El reembolso será equivalente al importe de las aportaciones y réditos de la inversión hasta la fecha de la muerte del participante. El Administrador cobrará de las aportaciones cualquier deuda que tenga el participante con el Sistema.

(b) Muerte de un Pensionado. — En aquellos casos que fallezca un pensionado sin antes haber consumido todas sus aportaciones por concepto del pago de la pensión, sus beneficiarios designados ante el Sistema o, en su defecto, sus herederos, continuarán recibiendo los pagos mensuales de la pensión hasta que se consuma por completo las aportaciones realizadas por el participante.

(c) Separación del Servicio por Razón de Incapacidad o Enfermedad Terminal. — El balance en la cuenta de aportaciones de todo participante del Programa Híbrido que se separe permanentemente del servicio debido a que esté total y permanentemente incapacitado, que se separe permanentemente del servicio debido a que esté incapacitado de acuerdo a la [Ley Núm. 127 de 27 de junio de 1958, según enmendada](#), o debido a que padezca de una enfermedad terminal, según determinado por el Administrador, será distribuido por el Administrador, a opción del participante, en una suma global, o a través de la otorgación de una anualidad o cualquier otra forma opcional de pago de conformidad con el Artículo 5-110 de esta Ley.

A partir del 30 de junio de 2013, no se concederán pensiones por incapacidad conforme a los Artículos 2-107 a 2-111 de esta Ley.

Artículo 5-112. — Seguro por Incapacidad. — (3 L.P.R.A. § 787I) [Nota: La Sección 26 de la Ley 3-2013 añadió este Artículo]

El Administrador, con la aprobación de la Junta, establecerá un programa de beneficios por incapacidad, el cual proveerá una anualidad temporera en caso de incapacidad total y permanente. Los beneficios por incapacidad podrán ser provistos a través de uno o más contratos de seguro por incapacidad con una o más compañías de seguro autorizadas a hacer negocios en Puerto Rico por el Comisionado de Seguros de Puerto Rico. La determinación de si una persona está parcial o total y permanentemente incapacitada será hecha por la compañía de seguros que emita la póliza de seguro cubriendo a la persona. Todos los participantes del Programa que sean empleados se acogerán al programa de beneficio por incapacidad en la manera y forma que establezca el Administrador.

Artículo 5-113. — Aplicabilidad de Ley Uniforme de Valores. — (3 L.P.R.A. § 787m) [Nota: La Sección 27 de la [Ley 3-2013](#) añadió este Artículo]

El interés de cualquier participante en el Programa Híbrido no constituirá un valor para propósitos de la [Ley Núm. 60 de 18 de junio de 1963, según enmendada, conocida como la Ley Uniforme de Valores](#).

Artículo 5-114. — Reciprocidad entre los Sistemas de Retiro; Servicios no cotizados de Veteranos (as); Aportación Voluntaria al Programa Híbrido. — (3 L.P.R.A. § 787n) [Nota: La Sección 28 de la [Ley 3-2013](#) añadió este Artículo]

(a) A partir del 1ro de julio de 2013, no existirá reciprocidad, al amparo de la Ley Núm. 59 del 10 de junio de 1953, según enmendada, entre el Sistema de Retiro de los Empleados del Gobierno y los otros sistemas de retiro, sobre los empleados que cotizan en otros sistemas y pasan a formar parte del Sistema de Retiro de los Empleados del Gobierno.

(b) Las disposiciones del inciso E del Artículo 4 de la [Ley 203-2007, según enmendada y conocida como la Carta de Derechos del Veterano Puertorriqueño del Siglo XXI](#), continuarán aplicando a los participantes del Sistema que sean veteranos o veteranas sólo respecto a los servicios prestados hasta el 30 de junio de 2013. No obstante, no habrá fecha límite para que los veteranos soliciten la acreditación de servicios no cotizados que se prestaron en o antes del 30 de junio de 2013.

(c) Cualquier participante del Programa Híbrido que, en o después del 1ro de julio de 2013 se encuentre bajo una licencia militar por estar en el servicio activo en las Fuerzas Armadas de los Estados Unidos de América y no tenga la obligación de aportar compulsoriamente bajo el Artículo 5-105(a) de esta Ley, podrá hacer aportaciones voluntarias a su cuenta en el Programa Híbrido por el tiempo que se encuentre bajo dicha licencia militar. No habrá fecha límite para que los veteranos realicen dichas aportaciones voluntarias. Estas aportaciones se acreditarán a la cuenta de aportaciones de dicho participante del Programa Híbrido. El Administrador establecerá la manera en que estos participantes podrán realizar estas aportaciones voluntarias a su cuenta en el Programa Híbrido.

Artículo 5-115. — Disposiciones Transitorias. — (3 L.P.R.A. § 787o) [Nota: La Sección 39 de la [Ley 3-2013](#) añadió este Artículo]

(a) *Servicios Acreditables no Cotizados.* —

(1) Todo aquel participante que, en o antes del 30 de junio de 2013, solicite al Administrador un plan de pagos, a tenor con lo dispuesto en el inciso (b) del Artículo 1-107, para satisfacer el costo de servicios acreditables podrá elegir realizar los pagos a una tasa especial de interés compuesta de nueve punto cinco por ciento (9.5%).

(2) Todo aquel participante que, en o antes del 30 de junio de 2013, solicite al Administrador un préstamo personal especial para el pago global de servicios acreditables no cotizados, a tenor con lo dispuesto en el inciso (c) del Artículo 1-107, podrá elegir realizar los pagos a una tasa especial de interés compuesta de nueve punto cinco por ciento (9.5%).

(3) Todo participante que se beneficie de la tasa especial de los anteriores incisos (1) y (2) y hubiese comenzado en el servicio público en o antes del 1ro de abril de 1990 solo podrán acumular hasta un máximo de sesenta por ciento (60%) de la retribución promedio en caso de completar treinta (30) años de servicio.

(4) Para propósitos de este inciso (a) los servicios acreditables no cotizados tienen que haberse rendido en o antes del 30 de junio de 2013.

(b) Todo aquel participante que comenzó en el servicio público en o antes del 1ro de abril de 1990 y que a tenor con las disposiciones del Capítulo 2, hubiese tenido derecho a retirarse en o antes del

31 de diciembre de 2013 con treinta (30) años de servicio podrá hacerlo bajo los siguientes términos:

(1) Para los que hubieren completado treinta (30) o más años de servicios acreditados y no hayan cumplido cincuenta y cinco (55) o más años de edad, el cincuenta y cinco por ciento (55%) de la retribución promedio.

(2) Para los que hubieren completado treinta (30) o más años de servicios acreditados y cumplido cincuenta y cinco (55) o más años de edad, el sesenta por ciento (60%) de la retribución promedio.

(3) Los participantes que se acojan a este inciso (b) realizarán la aportación compulsoria que dispone el Artículo 5-105 para beneficio del Sistema y no se incluirá dicha cuantía en la cuenta de aportaciones de cada participante del Programa Híbrido. Cualquier exceso a la aportación compulsoria se acreditará a la cuenta de aportaciones de cada participante.

Artículo 5-116. — [Ventana de Retiro] — (3 L.P.R.A. § 787p) [Nota: La Sección 4 de la Ley 32-2013 añadió este Artículo]

En aquellos casos que se apruebe una ventana de retiro, entiéndase cualquier medida que se establezca con la intención de adelantar el retiro del empleado o servidor público, reduciendo los años de servicio o la edad requerida para acogerse a los beneficios del retiro, ya sea por legislación especial o al amparo de la [Ley de Municipios Autónomos](#), el costo actuarial de la ventana de retiro que determine el Administrador de los Sistemas de Retiro de los Empleados del Gobierno, será pagado, por adelantado, por el patrono a la Administración de los Sistemas de Retiro de los Empleados del Gobierno y la Judicatura. Dicho costo actuarial consistirá de:

(i) la diferencia entre el valor presente de la pensión acelerada que establece la ventana de retiro y el valor presente de una pensión por años de servicio, bajo las disposiciones de la Ley Núm. 447 de 15 de mayo de 1951, según enmendada; y

(ii) las aportaciones patronales e individuales correspondientes a tres (3) años luego de que el participante hubiese alcanzado la edad requerida bajo el plan para poder acogerse al retiro.

Se dispone, además, que el patrono compensará a la Administración de los Sistemas de Retiro de los Empleados del Gobierno y de la Judicatura, por los costos incurridos para la implantación y administración de la ventana de retiro y todos los estudios actuariales que hayan sido solicitados patrono.

Artículo 5-117. — [Déficit de flujo de caja] — (3 L.P.R.A. § 787q) [Nota: La Sección 4 de la Ley 32-2013 añadió este Artículo]

(a) Con el propósito de solventar el déficit de flujo de caja del Sistema, cada año fiscal, y comenzando desde el año fiscal 2013-2014, hasta el año fiscal 2032-2033, el Sistema recibirá una aportación igual a la Aportación Adicional Uniforme.

(b) Para cada año fiscal, la Administración de los Sistemas de Retiro de los Empleados del Gobierno y la Judicatura: (i) determinará la porción de la Aportación Adicional Uniforme correspondiente a cada patrono participante del Sistema en base al por ciento del total de las aportaciones patronales correspondientes a dicho patrono para el año fiscal en curso y (ii) enviará al Director de la Oficina de Gerencia y Presupuesto y a cada corporación pública y municipio

cuyos empleados están cubiertos bajo esta Ley una certificación del monto correspondiente a dicho patrono.

(c) Los recursos para cubrir la aportación del Gobierno Central descrita en 5-117(b) serán consignados por la Oficina de Gerencia y Presupuesto en el Presupuesto General Recomendado del Gobierno del Estado Libre Asociado de Puerto Rico. Cada corporación pública y municipio cuyos empleados estén cubiertos bajo esta Ley serán directamente responsables por cubrir la aportación certificada como correspondiente a dicho patrono según 5-117(b). No obstante lo anterior, la Oficina de Gerencia y Presupuesto, para cualquier año fiscal, consignará en el Presupuesto de Gastos del Gobierno del Estado Libre Asociado recursos suficientes para asumir total o parcialmente la porción de la Aportación Adicional Uniforme correspondiente a cualquier corporación pública, municipio o instrumentalidad gubernamental, incluyendo la Rama Judicial, cuyos gastos de funcionamiento no se pagan total o parcialmente por la Resolución Conjunta del Presupuesto General, que la Oficina de Gerencia y Presupuesto subsiguientemente determine, durante dicho año fiscal y en su absoluta discreción, que no tiene la capacidad financiera para asumir dicha obligación.

Artículo 5-118. — Vigencia. — Esta ley, por ser de carácter urgente y necesaria, empezará a regir el 1ro. de Julio de 1951.

TABLA DE CONTENIDO

CAPÍTULO 1. — CREACIÓN DEL SISTEMA DE RETIRO DE LOS EMPLEADOS DEL GOBIERNO DEL ESTADO LIBRE ASOCIADO DE PUERTO RICO.....	3
CAPÍTULO 2. — PROGRAMA DE RETIRO DE BENEFICIOS DEFINIDOS.....	21
CAPÍTULO 3. — PROGRAMA DE CUENTAS DE AHORRO PARA EL RETIRO.....	34
CAPÍTULO 4. — ADMINISTRACION DEL SISTEMA E INVERSION.....	41
CAPITULO 5. — PROGRAMA HÍBRIDO DE CONTRIBUCIÓN DEFINIDA.....	58

Nota: Esta Tabla de Contenido no forma parte de la Ley del “Sistema de Retiro de los Empleados del Gobierno del Estado Libre Asociado de Puerto Rico”, se incluye aquí para la facilidad de los usuarios de este documento.

Nota. Este documento fue compilado por personal de la [Oficina de Gerencia y Presupuesto](#) del Gobierno de Puerto Rico, como un medio de alertar a los usuarios de nuestra Biblioteca de las últimas enmiendas aprobadas para esta Ley. Aunque hemos puesto todo nuestro esfuerzo en la preparación del mismo, este no es una compilación oficial y podría no estar completamente libre de errores inadvertidos; los cuales al ser tomados en conocimiento son corregidos de inmediato ([mail: biblioteca OGP](mailto:biblioteca OGP)). En el mismo se han incorporado todas las enmiendas hechas a la Ley a fin de facilitar su consulta. Para exactitud y precisión, refiérase a los textos originales de dicha ley y a la colección de Leyes de Puerto Rico Anotadas L.P.R.A.. Las anotaciones en letra cursiva y entre corchetes añadidas al texto, no forman parte de la Ley; las mismas solo se incluyen para el caso en que alguna ley fue derogada y ha sido sustituida por otra que está vigente. Los enlaces al Internet solo se dirigen a fuentes gubernamentales. Los enlaces a las leyes enmendatorias pertenecen a la página web de la [Oficina de Servicios Legislativos](#) de la Asamblea Legislativa de Puerto Rico. Los enlaces a las leyes federales pertenecen a la página web de la [US Government Publishing Office GPO](#) de los Estados Unidos de Norteamérica. Los enlaces a los Reglamentos y Ordenes Ejecutivas del Gobernador, pertenecen a la página web del [Departamento de Estado](#) del Gobierno de Puerto Rico. Compilado por la Biblioteca de la Oficina de Gerencia y Presupuesto.

Véase además la [Versión Original de esta Ley](#), tal como fue aprobada por la Legislatura de Puerto Rico.

⇒ ⇒ ⇒ Verifique en la Biblioteca Virtual de OGP la **Última Copia Revisada** (Rev.) para esta compilación.

Ir a: www.ogp.pr.gov ⇒ [Biblioteca Virtual](#) ⇒ [Leyes de Referencia—RETIROS.](#)