

Comunicado de Prensa

SEGURO SOCIAL

La Junta de Fideicomisarios del Seguro Social publican su informe anual Continúan los desafíos financieros a largo plazo

La Junta de Fideicomisarios del Seguro Social publicó hoy su informe anual sobre la salud financiera del fondo de fideicomiso del Seguro Social. El Informe de Fideicomisarios de 2007 muestra una leve mejoría en el estado financiero previsto del programa de Seguro Social comparado con el año pasado.

En el informe anual del 2007 al Congreso, los Fideicomisarios anunciaron que:

- Se prevé que los ingresos de impuestos serán más bajos que los costos del programa comenzando con el año 2017—lo mismo que se calculó en el informe del año pasado.
- Se prevé que los Fondos de Fideicomiso se agotarán en el año 2041—un año más tarde de lo que se calculó en el informe del año pasado.
- Se prevé que el déficit actuarial durante el período de largo plazo de 75 años es 1.95 por ciento de las nóminas sujetas a impuestos—.06 menos de lo que se informó el año pasado.
- Durante el período de 75 años, los Fondos de Fideicomiso requerirán ingresos adicionales equivalentes a \$4.7 trillones conforme al mercado actual para pagar todos los beneficios programados. Esta obligación sin fondos es \$100 billones más que la cantidad calculada el año pasado.

«El Seguro Social provee una protección económica valiosa a los trabajadores y a sus familias. Es nuestro deber seguir ofreciendo al público el mejor apoyo posible para los envejecientes, las personas con incapacidades y sus familias en las décadas venideras», dijo Michael J. Astrue, Comisionado del Seguro Social. «El Informe de Fideicomisarios es una herramienta importante para los oficiales legislativos y ejecutivos que tendrán que tomar decisiones muy difíciles sobre cómo mejor asegurar que el Seguro Social continúe viable a largo plazo.»

Otros puntos importantes del Informe de Fideicomisarios incluyen:

- Los ingresos incluyendo intereses de los Fondos de Fideicomiso combinados de seguros para envejecientes, sobrevivientes y por incapacitados (OASDI, por sus siglas en inglés) sumaron a \$745 billones (\$626 billones en contribuciones netas, \$17 billones de tasación de beneficios y \$102 billones en intereses) en el 2006.
- El total de gastos de los Fondos de Fideicomiso combinados de seguros para envejecientes, sobrevivientes y por incapacidad sumaron a \$555 billones en el 2006.
- Los bienes de los Fondos de Fideicomiso combinados de seguros para envejecientes, sobrevivientes y por incapacidad aumentaron alrededor de \$190 billones en el año 2006 a un total de \$2 trillones.
- Durante el 2006, se calcula que unos 162 millones de personas tuvieron ganancias cubiertas por el Seguro Social y pagaron impuestos de nómina.
- El Seguro Social pagó casi \$546 billones en beneficios en el año calendario 2006. Habían 49 millones de beneficiarios al fin del año calendario.
- El costo de \$5.3 billones para administrar el programa en el 2006 representa sólo el 1.0 por ciento de los gastos totales.
- Los bienes de los Fondos de Fideicomiso combinados devengaron intereses a una tasa anual eficaz de 5.3 por ciento.

La Junta de Fideicomisarios consiste de seis personas. Cuatro personas sirven debido a sus puestos en el gobierno federal: Henry M. Paulson, Jr., Secretario del Tesoro y Fideicomisario Gerente; Michael J. Astrue, Comisionado del Seguro Social; Michael O. Leavitt, Secretario de Salud y Servicios Humanos; y Elaine L. Chao, Secretaria del Trabajo. Los dos fideicomisarios públicos son John L. Palmer y Thomas R. Saving.

El Informe de la Junta de Fideicomisarios del Seguro Social del 2007 se hará público el lunes por la tarde en: www.segurosocial.gov/OACT/TR/TR07/ (sólo disponible en inglés).