			[image:]

 (
Tipo de Trámite:
Requisitos mínimos para Presentar
Denuncias por Inconformidad en los beneficios otorgados por las AFP, UPISSS, INPEP ó IPSFA
.
Subsistemas a que aplica:
AFP, ISSS e INPEP
, IPSFA
.
Fecha de creación:

0
9
/10/
2014
Fecha de última modificación:

0
9
/10
/2014
)

 (
Sujetos a que aplica el trámite específico:
Afiliados y/o benefi
ciarios del SAP y SPP
Afiliados y/o beneficiarios del IPSFA
.
Base Legal:
Ley
del Sistema de Ahorro para Pensiones.
Ley del Instituto de Previsión Social de la Fuerza Armada (IPSFA)
Deberá presentarse a la Unidad de Atención al Usuario de la Superintendencia del Sistema Financiero la información que se detalla a continuación:
Denuncias por Inconformidad en los beneficios otorgados por las AFP, UPISSS, INPEP ó IPSFA
.

Requisitos:
Documentos que debe presentar el afiliado o apoderado legal:
Copia de DUI
Copia de ISSS y/o Matrícula de INPEP
Copia de NUP

Copia de carné de
a
filiación IPSFA
Copia de Resolución del beneficio otorgado
 (si la posee)
Copia de partida de defunción y documentos personales de fallecido (Si fuera beneficio por sobrevivencia)
Copia de dictamen médico de la CCI y copia de informes médicos tratantes (Si fuera beneficio por invalidez)

Copia de Poder Legal y DUI (Si el trámite lo está realizando otra persona, en nombre del afiliado)
Copia de cuadrícula – Detalle de días cotizados para casos de AFP CONFIA (si lo posee)
Copia de Historial Laboral SPP-SAP para casos de AFP CRECER (si lo posee)
Otros Requisitos:
Cualquier otro documento que respalde lo manifestado en la denuncia.
)

image1.png
GOBIERNO DE

EL SALVADOR

UNAMONOS PARA CRECER

o e—

