

Contenido

Carta del Presidente	2
Antecedentes Destacables	5

Capítulo 1

La Administradora	7
--------------------------	---

Documentos Constitutivos / Agencias / Capital Social y Propiedad de la Administradora / Controlador de la Sociedad / Descripción de la Organización / Directorio, Administración y Ejecutivos / Cambios en el Directorio / Administración / Cambios en la Administración / Personal.

Capítulo 2

Remuneraciones del Directorio, Comité de Directores, Gerentes y Ejecutivo Principales	15
--	----

Remuneraciones del Directorio / Comité de Directores - Informe de Gestión año 2007 / Presupuesto / Elección del Comité / Remuneración de los Gerentes.

Capítulo 3

Actividades y Negocios de la Administradora	19
--	----

Objetivo de la Sociedad / Información Histórica de la Entidad / Descripción del Sector Económico en que Participa / Descripción de las Actividades y Negocios de la Sociedad / Propiedades / Marcas Comerciales / Equipos, Muebles y Útiles / Seguros / Contratos / Actividades Financieras / Afiliados y Cotizantes / Principales Proveedores.

Capítulo 4

Inversión, Financiamiento y Política	29
---	----

Factores de Riesgo / Políticas de Inversión / Política de Financiamiento / Información sobre Sociedades Filiales y Coligadas e Inversiones en otras Sociedades / Utilidad Distribuible / Dividendos / Política de Dividendos / Transacciones de Acciones / Información Bursátil Cuprum / Síntesis de Comentarios y Proposiciones de los Accionistas / Declaración de Responsabilidad.

Capítulo 5

Estados Financieros	37
----------------------------	----

Estados Financieros Consolidados, Administradora de Fondos de Pensiones Cuprum S.A. y Filial / Estados Financieros Individuales, Administradora de Fondos de Pensiones Cuprum S.A. / Estados Financieros Individuales Filial y Coligadas / Estados Financieros de Fondos de Pensiones Cuprum S.A.

Carta del Presidente

Señores Accionistas:

Tengo el agrado de someter a su consideración la Memoria Anual y los Estados Financieros de AFP Cuprum S.A. correspondientes al ejercicio 2007.

Durante ese año, nuestra AFP tuvo grandes logros. La utilidad del ejercicio alcanzó \$30.611 millones, que representa un 3,2 % de incremento respecto al año anterior. Este crecimiento se deriva fundamentalmente de un aumento de los ingresos por comisiones de \$ 9.753 millones, explicado principalmente por un incremento de 9,5% en las cotizaciones, un incremento de 2,4% en la renta promedio, y por los mayores fondos administrados en el APV. Por otra parte, los factores que afectaron negativamente la utilidad del ejercicio fueron la menor rentabilidad del encaje por \$2.209 millones debido a la menor rentabilidad de los fondos de pensiones con respecto al año 2006, el aumento en el costo del seguro de invalidez y sobrevivencia por \$2.027 millones y el incremento de la corrección monetaria negativa por \$4.911 millones producto de un alto IPC durante el 2007. Si se corrigen los resultados excluyendo el efecto de rentabilidad del encaje, el aumento de la utilidad es de \$3.171 millones respecto al 2006, es decir un 20,7% superior.

En términos comerciales deseo destacar 4 hechos que permiten consolidar nuestro liderazgo en la industria en importantes aspectos:

- Cuprum se mantuvo como la AFP con mayor participación de mercado en APV, administrando un 29,8% del saldo de la industria, equivalente a \$391.700 millones.
- La empresa logró mantener también el primer lugar en participación de mercado en Cuenta de Ahorro Voluntario (Cuenta 2) con un 31,2% en saldo administrado, equivalente a \$219.000 millones.
- Se creció en un 2% en el mercado de rentas altas lo que permitió mantener el liderazgo en dicho segmento, alcanzando un sólido 33,4% de participación de mercado en cotizantes con rentas topes.
- Nuestro esfuerzo en consolidar nuestros servicios virtuales se vieron reflejados en un importante aumento en el servicio de atención virtual. Hoy más del 28% de los cotizantes son atendidos a través del sitio Web y nuestro Contact Center atendió, en promedio, un 64% más de llamadas al mes, respecto el año 2006. Por otra parte y en coordinación con este objetivo, los módulos de autoatención fueron utilizados por un promedio de 17.000 clientes mensuales, equivalente al 49% de los clientes que visitan nuestras agencias, lo que permitió entregarles un mejor servicio y ayudarles a conocer nuestro sitio Web.

Las acciones emprendidas durante el año 2007 nos permitieron avanzar en nuestro objetivo de ser percibidos como la AFP N°1 en Servicio. Se mantuvo la fuerte comunicación con clientes brindándoles asesoría según sus necesidades particulares. Se consolidó la estructura de la fuerza de ventas a nivel nacional, la cual recibió una capacitación sistemática, que incluyó programas de diplomado para una parte significativa de ellos, lo que nos permitió obtener una importante diferenciación en servicio respecto a nuestros competidores. Como un reflejo de ello en el estudio anual que realizamos con Adimark a 1.223 clientes de todas las AFP, el 45% del grupo objetivo declara que Cuprum es la mejor AFP. Al mismo tiempo, los atributos: mejor rentabilidad, confiabilidad, trayectoria, experiencia, buena información, mejor asesoría y atención al cliente, aparecen todos asociados en primer lugar a Cuprum.

Adicional a esto, en el 2007 se obtuvieron 3 grandes logros relacionados al servicio:

- Nuevamente alcanzamos el primer lugar en el ICASA, Índice de Calidad de Servicio de las AFP que emite la Superintendencia. El primer lugar en el ICASA se ha obtenido por tres veces consecutivas, mientras que el primer lugar en el área Relación con el Afiliado ha pertenecido a Cuprum desde la creación del ICASA en el año 2006.
- Integramos el Cuadro de Honor categoría Membresía, en el estudio de Satisfacción de los Consumidores, realizado por la Revista Capital y Procalidad, siendo la única AFP distinguida en este estudio que encuesta a más de 14.000 personas.
- Obtuvimos distinción en el estudio sobre la lealtad de los clientes realizado por Bain & Company. AFP Cuprum y otra destacada empresa del rubro supermercados, fueron las únicas empresas en Chile calificadas como con clientes altamente fidelizados.

El año 2007 se vio marcado por la discusión del proyecto de la Reforma Previsional, el cual fue finalmente aprobado en enero de 2008. Los principales cambios en la ley se centran en: el pilar solidario, con mejores y más pensiones garantizadas a las personas de menores ingresos; la obligatoriedad gradual de los trabajadores independientes a cotizar en una AFP; la licitación de los nuevos afiliados por 2 años a la AFP de menor costo; la licitación del seguro de invalidez y sobrevivencia, el cual será cobrado por la(s) compañía(s) de seguros que se lo adjudique(n), dejando de ser gestionado por las AFP; y la posibilidad de que las compañías de seguros ingresen al negocio de las AFP, materia que fue rechazada para el caso de los bancos. Los cambios anteriores nos presentan importantes nuevos desafíos para este año y los siguientes, especialmente en las áreas comercial y de sistemas y procesos. Esperamos enfrentar con éxito los nuevos escenarios que se han abierto y aprovechar las oportunidades que se nos presentan.

Algo que nos llena de satisfacción en el área social es la gran labor que los trabajadores de Cuprum realizan para la sala cuna y jardín infantil "Raíz de Sueños", que fue construido el año 2006 con aportes de AFP Cuprum, pero que los trabajadores mantienen con su aporte mensual. Nuestro personal coopera en la estimulación de los niños con la organización y realización de una serie de actividades tales como el Cuenta Cuentos, celebración de Pascua de Resurrección, Día del Niño, juegos chilenos el 18 de Septiembre, y Navidad.

Finalmente quiero agradecer y felicitar a todo el personal de AFP Cuprum, por el gran esfuerzo que ha demostrado durante este año, el que nos permitió situarnos como la mejor empresa en materia de ahorro previsional y como una de las empresas más destacadas en servicio al cliente del país, lo que se traduce en que seamos la AFP líder de la industria previsional chilena.

Ernesto Silva Bafalluy
Presidente

*Pension Planner, el mejor
y más completo simulador de la industria*

Presentamos el nuevo pensionplanner

Planifique hoy el escenario que sueña para su futuro.

Proyecte sus gastos al jubilar
Proyecte su Pensión
Planifique su ahorro
Compare su Pensión
Calcule su APV

Ingrese hoy a www.Cuprum.cl y proyecte su futuro.

CuprumAFP

La presente Memoria Anual, Balance y Estados Financieros de la sociedad, correspondientes al ejercicio financiero del año 2007, fueron aprobados en sesión de directorio N° 342, celebrada el día 01 de febrero de 2008. Concurrieron al acuerdo el Presidente, señor Ernesto Silva Bafalluy, el Vicepresidente, señor Pablo Wagner San Martín y los Directores señores, Sergio Andrews García, Carlos Celis Morgan, Pedro Ducci Cornú, José Gandarillas Chadwick, Mario Livingstone Balbontín, Carlos Bombal Otaegui y Jorge Pérez Fuentes.

Antecedentes Destacables

Información al 31 de Diciembre de 2007

Utilidad del ejercicio	2007	2006	VAR %
Millones de \$	30.611	29.649	3,25%

	Fondo A	Fondo B	Fondo C	Fondo D	Fondo E	Total	Variación Anual %
Valor Total de los Fondos de Pensiones (MM\$)	3.038.634	2.435.994	3.913.030	838.026	148.163	10.373.848	11,3%
Afiliados (*)	161.358	217.626	195.794	35.863	6.124	616.765	6,46%
Rentabilidad Real Año 2007 (Deflactada por UF)	9,24%	6,91%	5,28%	2,94%	1,72%		

(*) Un afiliado puede estar en más de un fondo

Valores de los Fondos de APV y Ahorro Voluntario (MM\$)							
	Fondo A	Fondo B	Fondo C	Fondo D	Fondo E	Total	Variación Anual %
APV	172.327	76.139	117.580	19.498	6.186	391.730	17,6%
Ahorro Voluntario (Cuenta 2)	111.868	37.694	52.518	13.057	4.556	219.693	17,2%

Cotizantes por Fondo (Nº de personas)							
	Fondo A	Fondo B	Fondo C	Fondo D	Fondo E	Total	Variación Anual %
2007	120.904	112.996	113.522	20.845	4.350	372.617	9,0%

Pensionados en Retiro Programado por Fondo (Nº de personas)					
	Fondo C	Fondo D	Fondo E	Total	Variación Anual %
2007	4.847	6.137	656	11.640	24,2%

Comisiones que se cobran	Todos los Fondos
Por depósitos de cotización obligatoria	2,48%
Por depósitos de cotización obligatoria, Afiliados sin derecho a cobertura del seguro	1,90%
Mantención de ahorro previsional voluntario (anual)	0,70%
Por renta temporal y retiro programado	1,25%

Composición de la Cartera Al 31 de diciembre de 2007	Fondo A	Fondo B	Fondo C	Fondo D	Fondo E	Total
Inversión Nacional						
Renta Fija	22,80%	39,77%	58,84%	77,13%	100,0%	45,9%
Renta Variable	21,57%	20,11%	18,61%	10,50%	0,00%	18,9%
Inversión Extranjera						
Renta Fija	1,06%	0,36%	0,47%	0,90%	0,0%	0,60%
Renta Variable	54,57%	39,77%	22,08%	11,48%	0,0%	34,5%
Total Renta Fija	23,86%	40,13%	59,31%	78,03%	100,0%	46,6%
Total Renta Variable	76,14%	59,87%	40,69%	21,97%	0,0%	53,4%

*Porque es una Filosofía de trabajo,
4 veces N°1 en Servicio*

4 veces
N°1
en Servicio al Cliente.

3 veces Consecutivas N°1
Índice Calidad de Servicio SAFF.
Incluyendo última medición
cuatrimestre mayo-agosto 2007 realizado
por la Superintendencia de AFP

N°1 entre las AFP
en Calidad de Servicio
Cuadro de honor en
Índice Nacional de Satisfacción,
que encuesta a 14.777 personas

ICSA

CuprumAFP

informese sobre el resultado de la medición de la calidad de servicio de las AFP por áreas, sobre las comisiones de su AFP y sobre la rentabilidad de los Fondos de Pensiones en: www.safp.cl

Identificación de la Administradora

Razón Social: Administradora de Fondos de Pensiones Cuprum S.A.
Tipo de Sociedad: Sociedad Anónima Abierta
Domicilio Legal: Bandera 236, piso 7, Santiago, Casilla 458
Teléfono: 6720009 / **Fax:** 6720908 / **e-mail:** info@cuprum.cl
Rol Único Tributario: 98.001.000-7

1.- La Administradora

Documentos Constitutivos

AFP CUPRUM S.A. se constituyó el 27 de abril de 1981, mediante escritura pública otorgada con esa fecha ante el Notario de Santiago, don Samuel Fuchs Brotfeld. Su extracto se inscribió a fojas 8.137 N° 4.625, del Registro de Comercio del Conservador de Bienes Raíces de Santiago, correspondiente al año 1981.

Su existencia y estatutos fueron aprobados por Resolución de la Superintendencia de Administradoras de Fondos de Pensiones N° E-012/81, de 28 de abril de 1981, publicándose su extracto en el Diario Oficial de 30 de abril del mismo año.

La sociedad ha tenido diversas modificaciones posteriores, destacándose la del año 1987, que consta en escritura pública de 20 de mayo de 1987, complementada por escritura pública de 09 de junio de 1987, ambas otorgadas ante el Notario de Santiago, don Alberto Herman M., suplente del titular don Gonzalo de la Cuadra Fabres, aprobada por la Superintendencia de Administradoras de Fondos de Pensiones por Resolución N° E-048/87, de 15 de julio del mismo año, la cual fijó un nuevo texto refundido y actualizado de los Estatutos.

El certificado respectivo se inscribió a fojas 15.036 N° 9.486, del Registro de Comercio del Conservador de Bienes Raíces de Santiago, y se publicó en el Diario Oficial de fecha 12 de agosto, ambos de 1987.

Agencias

Arica: Patricio Lynch 214
Fono Fax: 250175
Iquique: San Martín N° 428 L.2
Fono Fax: 423046
Calama: Eleuterio Ramírez 1.847, L.102
Fono Fax: 341050
Antofagasta: Baquedano 532
Fono Fax: 281228
El Salvador: Av. Potrerillos Sur N° 2.304
Fono Fax: 475000
Copiapó: Copayapu 1369
Fono Fax: 211336
Vallenar: Plaza N° 81
Fono Fax: 611394
La Serena: Av. Balmaceda 2041
Fono Fax: 224565
La Calera⁽¹⁾: Pudeto 362 oficina 4, 2° piso, Quillota
Fono Fax: 225247
Los Andes: Maipú N° 673
Fono Fax: 420144
San Antonio⁽¹⁾: Alberto Barros N° 186
Fono Fax: 211891
Valparaíso⁽¹⁾: Prat 725 Oficina 3, Piso 4
Fono Fax: 256852
Viña del Mar⁽²⁾: Libertad N° 868
Fono Fax: 2690101
Santiago Centro: Agustinas N° 1.481, Piso 1
Fono Fax: 6733039
Santiago Providencia: Las Bellotas N° 269
Fono Fax: 3330301
Rancagua: Campos N° 619
Fono Fax: 232742
San Fernando⁽³⁾: España 911-A Oficina 4
Fono Fax: 717751
Curicó: Carmen N° 415
Fono Fax: 319069
Talca: 1 Oriente N° 1.069 L.1
Fono Fax: 222697
Concepción: Lincoyán N° 470
Fono Fax: 2226759
Los Ángeles⁽¹⁾: Valdivia 300 OF.601
Fono Fax: 317090
Temuco: Antonio Varas N° 990
Fono Fax: 210290
Valdivia: O'Higgins 189
Fono Fax: 210399
Osorno: Mackenna N° 995 L.3 y 4
Fono Fax: 243266
Puerto Montt: Antonio Varas 212 L. 102
Fono Fax: 262600
Castro: Los Carreras 449 L. 1
Fono Fax: 634630
Coyhaique: Cochrane N° 336
Fono Fax: 237198
Punta Arenas: O'Higgins N° 1.100
Fono Fax: 240151

(1) Agencias que sólo atienden AFC y además son oficinas para vendedores

(2) En funciones hasta el 10 de marzo de 2008, fecha en que la Agencia se trasladará a la dirección Libertad N° 860

(3) Sólo constituye oficina para vendedores

Capital Social y Propiedad de la Administradora

El capital de la sociedad al cierre del ejercicio anterior, actualizado al 31 de diciembre de 2007, asciende a M\$ 2.882.122.

Lo anterior de acuerdo a lo dispuesto por el inciso 2° del artículo 10 de la Ley 18.046.

Dicho capital se encuentra dividido en 17.996.300 acciones nominativas, de única serie, íntegramente suscritas y pagadas, y sin valor nominal.

Al cierre del ejercicio, sus doce mayores accionistas son los que se indican a continuación:

Nombre	Rut	Acciones	Participación (%)
Empresas Penta S.A.	87.107.000-8	11.416.870	63,4401
Larraín Vial S.A. Corredora de Bolsa	80.537.000-9	604.321	3,3580
Santander Investment S.A. Corredores de Bolsa	96.683.200-2	552.852	3,0720
Banchile Corredores de Bolsa S.A.	96.571.220-8	531.220	2,9518
BCI Corredor de Bolsa S.A.	96.519.800-8	201.345	1,1188
Munita Cruzat y Claro S.A. Corredores de Bolsa	89.420.200-9	200.259	1,1128
Inversiones Tacora Limitada	78.241.260-4	121.250	0,6737
Corona Bozzo Pedro	3.010.970-8	100.000	0,5557
Inversiones Macro S.A.	96.508.960-8	100.000	0,5557
Celfín Capital S.A. Corredores De Bolsa	84.177.300-4	79.151	0,4398
Ugarte y Cía. Corredores de Bolsa S.A.	85.544.000-8	76.577	0,4255
Euroamérica Corredores de Bolsa S.A.	96.899.230-9	59.892	0,3328

El total de accionistas es de 1.142
Total de acciones: 17.996.300

1.- La Administradora

Controlador de la Sociedad

EMPRESAS PENTA S.A.: 63,44%
Empresas Penta S.A. es una sociedad anónima cerrada. Las siguientes personas naturales tienen participación indirecta en la citada sociedad: los señores Carlos Eugenio Lavín García-Huidobro, con un porcentaje de 31,77036%; Carlos Alberto Délano Abbott, con un porcentaje de 16,70764%; Verónica Méndez Ureta (cónyuge del señor Délano), con un porcentaje de 16,69104%; y María de la Luz Chadwick Hurtado (cónyuge del señor Lavín) con un porcentaje de 1,24761%.

(*) Participación indirecta en Empresas Penta S.A.

Descripción de la Organización

La estructura corporativa está organizada en las áreas representadas en el siguiente organigrama:

GERENCIA DE INVERSIONES:

Responsable de invertir los recursos de los Fondos de Pensiones, conformada por las áreas de: Estudio de Inversiones, Control de Riesgo y Portfolio Managers.

GERENCIA DE ADMINISTRACION Y FINANZAS:

Está conformada por las áreas de Planificación y Control de Gestión, Recursos Humanos, Riesgo y Gestión Comercial, Contabilidad, Tesorería, Control de Inversiones, Adquisiciones y Servicios.

GERENCIA DE OPERACIONES Y TECNOLOGIA:

Comprende las áreas de Tecnología, Ingresos al Fondo, Movimientos de Fondos, Egresos del Fondo, Trámite de Beneficios y Desarrollo Operacional.

GERENCIA DE VENTAS Y SUCURSALES:

Responsable de la Gestión de Ventas y Atención al Público a lo largo del país.

GERENCIA DE MARKETING Y SERVICIOS:

Responsable del desarrollo y ejecución de la estrategia de marca, productos, comunicación, fidelización y servicio al cliente.

1.-

La Administradora

Directorio, Administración y Ejecutivos

Directorio

PRESIDENTE

Ernesto Silva Bafalluy

Ingeniero Comercial, Universidad Católica de Chile

Master Economía, Universidad de Chicago, U.S.A.

VICEPRESIDENTE

Pablo Wagner San Martín

Ingeniero Comercial, Universidad Católica de Chile

MBA, Universidad Católica de Chile

Exchange MBA Program, Universidad de Texas, Austin, U.S.A.

Directores

Sergio Andrews García

Ingeniero Civil Mecánico, Universidad Técnica

Federico Santa María

Jorge Pérez Fuentes

Ingeniero Civil Metalúrgico, Universidad

Técnica del Estado

Carlos Celis Morgan

Ingeniero Comercial Universidad Católica

de Chile

José Gandarillas Chadwick

Ingeniero Civil, Universidad Católica de Chile

Carlos Bombal Otaegui

Abogado, Universidad Católica de Chile

Mario Livingstone Balbontín

Sociólogo, Universidad Católica de Chile

Master en Sociología y RR.HH., Universidad
de Wisconsin, U.S.A.

Pedro Ducci Cornú

Ingeniero Civil, Universidad Católica de Chile

Cambios en el Directorio

El Directorio fue electo en Junta General Ordinaria de Accionistas, celebrada con fecha 25 de abril de 2007.

En Sesión de Directorio de fecha 02 de mayo de 2007, fueron designados como Presidente y Vicepresidente de la Sociedad, los señores Ernesto Silva Bafalluy y Pablo Wagner San Martín, respectivamente.

En Sesión de Directorio de fecha 7 de noviembre de 2007, se tomó conocimiento de la renuncia a su cargo de Director, presentada por el señor Daniel Cox Donoso.

En su reemplazo fue designado don Carlos Celis Morgan.

Administración

GERENTE GENERAL

Manuel Antonio Tocornal Blackburn

Ingeniero Civil Industrial, Universidad Católica de Chile,
MBA, U. De Notre Dame, U.S.A.

GERENTE DE INVERSIONES

Mario Ignacio Alvarez Avendaño

Ingeniero Comercial, Universidad Católica de Chile
Master in Finance, London Business School, U.K.

GERENTE DE ADMINISTRACION Y FINANZAS

Mauricio Balbontín O'Ryan

Ingeniero Comercial, Universidad de Chile,
MBA, Universidad Adolfo Ibáñez

1.- La Administradora

GERENTE DE OPERACIONES Y TECNOLOGIA

Moisés Arévalo Mesías

Ingeniero en Informática, Universidad de Santiago

MBA, Universidad de Chile

GERENTE DE VENTAS Y SUCURSALES

George Vega Gavilán

Ingeniero Comercial, Universidad de Tarapacá,

MBA, Universidad del Desarrollo

GERENTE DE MARKETING Y SERVICIOS

María Gabriela Undurraga Rivadeneira

Ingeniero Comercial, Universidad de Chile

FISCAL

Santiago Vial Echeverría

Abogado, Universidad de Chile

Cambios en la Administración

Con fecha 07 de noviembre de 2007, don Carlos Celis Morgan cesó en su cargo de Gerente de Operaciones y Tecnología, asumiendo en éste don Moisés Arévalo Mesías.

Personal

La dotación de personal al cierre del ejercicio es la siguiente:

Gerentes y Ejecutivos	18
Administrativos	529
Ventas	602
Total	1.149

*Al jubilar usted puede encontrarse
con muchos obstáculos... o muchas satisfacciones*

Usted decide

Cuprum

2.-

Remuneraciones del Directorio, Comité de Directores, Gerentes y Ejecutivos Principales

Remuneraciones del Directorio

Directores	Honorarios por asistencia a sesión M\$		Participación de utilidades (1) M\$		Honorarios asistencia a Sesión Comité M\$		Totales M\$	
	2007	2006	2007	2006	2007	2006	2007	2006
Ernesto Silva Bafalluy	12.535	11.362	47.317	28.148	1.689	592	61.541	40.102
Pablo Wagner San Martín	9.402	6.512	27.600	18.765	1.689	2.335	38.691	27.612
Sergio Andrews García	6.268	6.510	27.600	18.765	1.689	2.335	35.557	27.610
Jorge Pérez Fuentes	6.268	6.512	27.600	18.765	0	0	33.868	25.277
José Gandarillas Chadwick	6.268	6.512	27.600	18.765	0	0	33.868	25.277
Mario Livingstone Balbontín	6.268	2.133	9.251	0	0	0	15.519	2.133
Pedro Ducci Cornú	4.283	0	0	0	0	0	4.283	0
Carlos Bombal Otaegui	4.283	0	0	0	0	0	4.283	0
Carlos Celis Morgan	1.051	0	0	0	0	0	1.051	0
Daniel Cox Donoso	5.216	6.512	27.600	6.255	0	0	32.816	12.767
Pedro Corona Bozzo	0	6.646	26.291	37.531	0	1.743	26.291	45.920
Gonzalo Novoa Valenzuela	1.985	6.512	27.600	6.255	0	0	29.585	12.767
Marco Comparini Fontecilla	0	5.445	22.974	6.255	0	0	22.974	11.700
Eduardo Pablo Kirberg Benavides	1.985	533	4.625	0	0	0	6.610	533
Jane Smale	0	0	0	7.727	0	0	0	7.727
Candence Shaw	0	0	0	7.727	0	0	0	7.727
TOTALES	65.812	65.189	276.058	174.958	5.067	7.005	346.937	247.152

(1) Participación de utilidades percibidas con cargo al resultado del ejercicio anterior.

Comité de Directores

Informe de Gestión año 2007

El Comité efectuó las siguientes actividades, siendo analizadas en las fechas que se indican las operaciones a que se refieren los artículos 44 y 89 de la Ley 18.046.

SESION DE 28 DE FEBRERO DE 2007:

- Aprobó por unanimidad los estados financieros del ejercicio 2006 y 2005 presentados por los auditores externos.
- Examinó la estructura de remuneraciones de los gerentes, estando conforme con ésta.
- Acordó proponer al Directorio la designación de la firma Deloitte como auditores externos para el año 2007.

SESION DE 25 DE ABRIL DE 2007:

- Aprobó el monto a desembolsar por la Administradora con ocasión del pago de la segunda y tercera cuota del aumento de capital de la Administradora de Fondos de Cesantía de Chile S.A.
- Aprobó la adecuación de los contratos de recaudación y de servicios entre la Administradora y Previred.

SESION DE 6 DE DICIEMBRE DE 2007:

- Acordó proponer al Directorio aprobar el programa de capacitación de ejecutivos comerciales con la Universidad del Desarrollo.
- Examinó los antecedentes del proceso de renovación de los seguros generales de incendio, robo, instalaciones electrónicas y responsabilidad civil, para el período diciembre 2007-diciembre 2008, y acordó proponer al Directorio se adjudique a la Compañía de Seguros Generales Penta Security S.A., persona relacionada.
- Analizó el Informe de Control Interno a la Administradora elaborado por Deloitte, estando conforme con éste.

En Junta General Ordinaria de Accionistas, celebrada con fecha 25 de abril de 2007, se fijó el presupuesto anual de gastos del Comité en U.F. 1.000.

En la misma ocasión, se fijó una remuneración de U.F. 30 por cada sesión ordinaria para cada uno de los miembros, estableciéndose un máximo de cuatro cada año.

Asimismo, se fijó una remuneración de U.F. 10 por cada sesión extraordinaria.

El Comité no incurrió en gastos con cargo a su presupuesto anual de gastos.

2.-

Remuneraciones del Directorio, Comité de Directores, Gerentes y Ejecutivos Principales

Elección del Comité

En Junta General Ordinaria de Accionistas, celebrada el 25 de abril de 2007, fue electo un nuevo Directorio, por lo que en sesión efectuada el día 02 de mayo de 2007, se procedió a la designación del Comité de Directores, siendo electos los señores Ernesto Silva Bafalluy, Sergio Andrews García y Pablo Wagner San Martín.

Una vez constituido, se designó al señor Ernesto Silva Bafalluy, como Presidente y al señor Santiago Vial Echeverría, como Secretario.

El señor Sergio Andrews García es director independiente del controlador de esta sociedad.

Remuneración de Gerentes y Ejecutivos Principales

La remuneración total percibida por los gerentes y ejecutivos principales durante el año 2007 asciende a la cantidad de M\$ 889.617.

Como plan de incentivo, la empresa ha estipulado para el equipo gerencial un bono anual por desempeño, cuyo monto es definido anualmente por la administración.

Se pagaron indemnizaciones durante el año 2007 por un monto de M\$ 79.220.

*Al decidir cómo pensionarse,
compare y deje su dinero en manos expertas*

N

o importa hacia donde apunten sus sueños,
usted siempre contará con el mejor apoyo

Retiro Programado

Cuprum AFP

3.-

Actividades y Negocios de la Administradora

La Administradora de Fondos de Pensiones tiene como objetivos únicos administrar Fondos de Pensiones y otorgar a sus afiliados las prestaciones y beneficios que establece el Decreto Ley 3.500, de 1980, y todos aquellos que específicamente le autoricen otras disposiciones legales presentes o futuras. Asimismo, la Administradora puede constituir sociedades anónimas filiales que complementen su giro, en los términos del artículo 23 del citado Decreto Ley, e invertir en sociedades anónimas constituidas como empresas de depósito de valores de acuerdo a la Ley N°18.876.

Información Histórica de la Entidad

La puesta en vigencia del Decreto Ley 3.500, de 1980, creó un nuevo Sistema Previsional, basado en la capitalización individual, administrado por empresas privadas en competencia. La reforma previsional reemplazó el antiguo sistema de reparto, por uno donde las pensiones futuras se financian con los aportes efectuados en la vida laboral, los que se depositan en la cuenta de capitalización individual de cada afiliado. AFP Cuprum S.A. se constituyó con fecha 27 de abril de 1981, como consecuencia de la iniciativa de los trabajadores de Codelco Chile que formaban parte de la Asociación Gremial Nacional de Supervisores del Cobre -ANSCO. Durante el año 1987, Codelco Chile compró a ANSCO las 46.086 acciones que eran de su propiedad, cifra que correspondía al 25,61%

del capital de la Sociedad, las que posteriormente traspasó a sus trabajadores. En el año 1992 se modificó el artículo cuarto del estatuto social, disponiendo el nuevo texto que el capital social se dividirá en 17.996.300 acciones nominativas, de una misma serie, sin valor nominal.

No obstante haber nacido como una AFP estrechamente vinculada al sector de la gran minería del cobre, tanto en sus afiliados como accionistas, con el transcurso de los años su gestión y propiedad se ha extendido a otros importantes sectores del quehacer nacional. Es así como, al 31 de diciembre de 2007, sus afiliados pertenecían a variados ámbitos de la actividad laboral, existiendo también entre sus accionistas diversas sociedades de inversión y fondos de inversión extranjera, dentro de las que destaca Empresas Penta S.A., que desde 1988 ha tenido un importante rol en el crecimiento de AFP CUPRUM.

Descripción del sector Económico en que participa

Mediante el Decreto Ley 3.500, de 1980, se estableció un sistema previsional basado en la capitalización individual, administrado por entidades privadas. En sus comienzos el sector se inició con doce Administradoras de Fondos de Pensiones. Este número permaneció sin cambios hasta 1985, año en que comenzaron una serie de fusiones, a la vez que ingresaron nuevos competidores, llegando (a comienzos de los años 90) a ser más de veinte. A la fecha compiten en esta industria seis Administradoras.

Durante el año 2008 se aprobó una importante Reforma Previsional que incluye una serie de modificaciones al Decreto Ley 3.500, como por ejemplo, la obligación de cotizar para trabajadores independientes, licitación de

cartera joven, creación del afiliado voluntario, ingreso de nuevos actores a la industria y sistema de pensiones solidarias, entre otros. En la actualidad, la sociedad participa en el negocio de administración de los ahorros para pensiones, el ahorro previsional voluntario y la cuenta de ahorro voluntario, tanto de afiliados activos, como de pensionados. Ello comprende la recaudación de las cotizaciones, depósitos y aportes, su abono en las cuentas de capitalización individual o de ahorro voluntario y su inversión. El objetivo exclusivo es la administración de cinco fondos de pensiones (en principio era sólo uno) y el otorgamiento y administración de las prestaciones que establece el Decreto Ley señalado. El organismo que regula el cumplimiento de toda la normativa que rige a las Administradoras, es la Superintendencia de AFP. A partir de 1988, AFP Cuprum S.A. ha mostrado un sostenido crecimiento, transformándose hoy en una de las empresas líderes del sector con más de 548 mil afiliados.

Cuprum

Participación Mercado Cuprum	2007	2006
Fondo de Pensiones	19,0%	18,6%
Cotizantes	9,9%	9,8%
Afiliados	6,9%	6,7%
Estadísticas Cuprum	2007	2006
Cotizantes	372.617	341.861
Afiliados	547.873	517.767
Renta Promedio (UF) - Dic.	35,3	34,5
Pensionados	15.387	12.502
Trabajadores	1.149	977

3.- Actividades y Negocios de la Administradora

Descripción de las Actividades y Negocios de la Sociedad

ACTIVIDAD Y NEGOCIOS

Los negocios que desarrolla la sociedad están definidos por ley. Ellos son:

1. Administración de Fondos de Pensiones (cinco en la actualidad) por cuenta de sus afiliados y clientes, con el objeto de conseguir una rentabilidad que permita al afiliado pensionarse adecuadamente con el producto de sus ahorros. Esta rentabilidad debe conseguirse con un riesgo controlado, acorde con la naturaleza de este tipo de ahorro y al tipo de fondo, y por tanto de activos, que el cliente elija para su inversión. Asimismo, la gestión de los fondos se enmarca en una estricta normativa que busca proteger al cliente en términos de alternativas posibles de inversión.
2. Otorgamiento y administración de beneficios previsionales como pensiones de vejez, de sobrevivencia y de invalidez.

3. Administración de fondos de ahorro voluntario, tales como el sistema de Ahorro Previsional Voluntario y la Cuenta de Ahorro Voluntario ("Cuenta 2").
4. Servicios de apoyo a la gestión previsional y de inversiones, como recaudación de cotizaciones (a través de la Sociedad Servicios de Administración Previsional S.A.- Previred) y de gestión de valores (a través del Depósito Central de Valores S.A., DCV), en conjunto con otras Administradoras de Fondos de Pensiones.
5. Administración del nuevo sistema de Seguro de Cesantía, a través de su participación en Administradora de Fondos de Cesantía de Chile S.A. (AFC) en conjunto con otras Administradoras de Fondos de Pensiones. Los afiliados de la citada sociedad tramitan y reciben sus beneficios en las oficinas de Cuprum.

Ingresos (MM\$)	2007	2006	Variación
Comisión Porcentual	81.527	72.572	8.955
Ret.Programado y Rta. Temporal	627	509	118
Ahorro Previsional Voluntario	2.305	1.634	671
Ahorro Voluntario	96	86	10
Comisión Transferencia de Saldo	1	2	-1
Total	84.556	74.803	9.753

Como consecuencia de la exitosa gestión de este negocio, la sociedad actualmente se ha transformado en una de las principales administradoras de fondos del país, con más de 21.000 millones de dólares en activos bajo administración. Como retribución por sus servicios, la sociedad percibe comisiones por las cotizaciones obligatorias depositadas cada mes; por el pago de pensiones de vejez, por otorgar un seguro de invalidez y sobrevivencia; por la administración de los saldos de Ahorro Previsional Voluntario y por el retiro de las cuentas de ahorro voluntario.

Con el objeto de poder desarrollar las actividades complementarias a su giro, la Administradora se ha incorporado a otras sociedades que persiguen conseguir una mayor eficiencia en la gestión de la compañía, que contribuyen a un mejor servicio a sus afiliados o aprovechan una oportunidad de mercado que se presenta en virtud del prestigio y experiencia de la Administradora.

CUAPRI

3.-

Actividades y Negocios de la Administradora

En conjunto con otras Administradoras la empresa posee participación en las siguientes empresas:

- **Servicios de Administración Previsional S.A. (Previred):** Empresa dedicada a recaudar cotizaciones previsionales en forma electrónica y brindar servicios tecnológicos.
- **Administradora de Fondos de Cesantía de Chile S.A. (AFC):** Empresa dedicada a administrar los ahorros de los afiliados destinados a financiar sus períodos de cesantía.
- **Depósito Central de Valores S.A. (DCV):** Empresa dedicada a custodiar los títulos representativos de las inversiones realizadas por los fondos de pensiones y otros grandes y pequeños inversionistas.

De estas tres empresas, el Depósito Central de Valores S.A.(DCV) y Previred están generando utilidades. La AFC está en un período de desarrollo comercial, ocasionando pérdidas, pero con alto crecimiento. Finalmente, Cuprum posee una filial llamada Inversiones Cuprum Internacional S.A., cuyo objeto es administrar las inversiones que pueda realizar en el exterior en el giro de su competencia. La única inversión vigente de esta filial es la administración de su caja disponible.

PROPIEDADES

La sociedad posee las siguientes propiedades:

Bandera N° 236, pisos 3 - 6 - 7 - 8 - 9. Uso: Casa Matriz.

Bandera N° 236 piso 5. Uso: En arriendo

Moneda N° 673, piso 9, Santiago. Uso: En arriendo.

Potreros Sur N° 2304, El Salvador. Uso: Agencia de la Administradora (terreno en comodato).

Eduardo de la Barra N° 346, Oficina 101, La Serena. Uso: En arriendo.

Germán Riesco N° 333, of. 205, Rancagua. Uso: En proceso de venta.

Antonio Varas N° 990, Temuco. Uso: Agencia de la Administradora.

Marcas Comerciales

Marca	Clase	Vencimiento
CUPRUM	16 y 36	Marzo 2008
CUPRUM	42	Mayo 2013
CUPRUM	9 y 41	Noviembre 2012
Cuprum AFP	16 y 36	Agosto 2012
Cuprum, una AFP para toda la vida	16 y 36	Febrero 2009
Cuprum AFP, expertos en Inversiones	16, 35 y 36	Septiembre 2012
Cuprum AFP, expertos en Multifondos	16, 35 y 36	Septiembre 2012
AFP Cuprum, su dinero en buenas manos	36	Abril 2015
Del Cobre- Cuprum AFP	16 y 36	Septiembre 2011
Del Cobre- Cuprum AFP, una Compañía para toda la vida	36	Marzo 2008
www.cuprum.cl	38	Julio 2008
600-A-Cuprum	38	Marzo 2008
Vanti	9	Diciembre 2008
Punto Cuprum	9,16,35, 36, 38	Abril 2017

3.-

Actividades y Negocios de la Administradora

Equipos, Muebles y Útiles

La Sociedad, para su expansión y mejor funcionamiento, ha adquirido durante el año 2007 diversos activos, por un valor de M\$ 676.672, dentro de los cuales está el piso 5 de Bandera 236 donde funciona nuestra casa matriz, además de equipos de computación, muebles y útiles:

Al 31 de diciembre de 2007, el valor neto de los equipos computacionales asciende a M\$ 272.211, por concepto de muebles y útiles un valor neto de M\$ 177.330 y además posee máquinas de oficina por un valor neto de M\$ 60.755.

Seguros

Al 31 de diciembre de 2007 los principales seguros son los siguientes: Riesgo asegurado: incendio, robo, instalaciones electrónicas y responsabilidad civil.
MONTO ASEGURADO: UF 233.400

Además existen seguros de Fidelidad Funcionaria por un monto de UF 19.508.

Compañía aseguradora: Penta Security, Compañía de Seguros Generales S.A.

Cuprum

Contratos

- Contrato con Penta Compañía de Seguros de Vida S.A., cuyo objeto es otorgar la cobertura del seguro de invalidez y sobrevivencia a que se refieren los artículos 54 y 59 del D.L. 3.500, de 1980.
- Contratos de recaudación de cotizaciones previsionales con las Cajas de Compensación Los Andes, La Araucana, y Los Héroes. Asimismo, con las Sociedades Servipag Limitada, Previred y Banco Estado.
- Contrato con el Depósito Central de Valores S.A., por la custodia de títulos de la inversión nacional de los Fondos de Pensiones.
- Contrato con Brown Brothers Harriman and Co., por la custodia de títulos de la inversión extranjera de los Fondos de Pensiones.

Actividades Financieras

La Empresa posee inversiones bajo la denominación de Encaje, que tiene por objeto garantizar la rentabilidad mínima a que se refiere el artículo 37 del D.L. 3.500, de 1980.

El Encaje está invertido en Cuotas de los Fondos de Pensiones, de acuerdo a las normas del citado D.L. 3.500, y a instrucciones de la Superintendencia de Administradoras de Fondos de Pensiones. Además del Encaje, la Administradora puede poseer inversiones de libre disposición en instrumentos financieros.

Los fondos, que en total ascienden a M\$ 107.360.385, se desglosan de la siguiente manera:

Encaje (M\$)	103.554.919
Otros instrumentos financieros (M\$)	3.805.466
Total (M\$)	107.360.385

3.- Actividades y Negocios de la Administradora

Afiliados y Cotizantes

Afiliados	547.873
Cotizantes	372.617

Principales Proveedores

Nombre Proveedor	Relación con el Giro	
C.C.A.F. de Los Andes	Servicio de recaudación de cotizaciones	
Depósito Central de Valores	Custodia de títulos	
Telefónica Empresas S.A.	Red telefónica	
Seg. Vida Security Previsión S.A.	Seguro de vida y salud complementario	
Sodexo Pass Chile S.A.	Servicios de colación	
Seleme y Cía. Ltda.	Insumos computacionales	
Storbox S.A.	Custodia de documentación en bodegas	
Tata Consultancy Serv. Bro Chile S.A.	Servicio de captura de información y microfilmación	
Previred S.A.	Servicios de clave y recaudación de cotizaciones	Empresa relacionada
Servipag Ltda.	Servicio de recaudación de cotizaciones	
AMF Impresión Variable S.A.	Impresión de cartola cuatrimestral	
Sales Rapp Collins S.A.	Agencia de Publicidad	
Directo Sociedad Anónima	Agencia de Publicidad	
Reuters Latam Trading Limited	Información Financiera	
Empresa Periodística La Tercera S.A.	Empresa Periodística	

*Cuenta 2, simple como una cuenta bancaria,
similar a un fondo mutuo*

Realice sus giros, depósitos y cambios de fondo de
Cuenta 2 en www.cuprum.cl

¡Así de fácil es administrar su Cuenta 2!

CuprumAFP

4.- Inversión, Financiamiento y Política

Factores de Riesgo

Los factores de riesgo que afectan a las Administradoras de Fondos de Pensiones tienen relación con el entorno económico, financiero y legislativo.

Respecto al riesgo económico, podemos mencionar el estar afectos a los ciclos de la economía del país, con los impactos en el mercado del trabajo, repercutiendo en las tasas de cotización, postergación de ellas, evasión y estancamiento en las remuneraciones imponibles de los trabajadores. Estos factores también pueden significar aumentos en la siniestralidad por invalidez, aumentando los costos operacionales de la Administradora.

El riesgo financiero dice relación con la volatilidad en la tasa de interés, tipo de cambio y de los mercados financieros locales e internacionales, afectando la inversión de la reserva legal que deben constituir las AFP que es el Encaje, y los recursos propios que se posean, como también el impacto en el costo más relevante, el Seguro de Invalidez y Sobrevivencia. En cualquier caso, las inversiones se administran de acuerdo a una política de largo plazo, asegurando una adecuada diversificación de modo de maximizar la relación riesgo retorno deseada.

El riesgo legislativo está condicionado a las posibles modificaciones legales en temas previsionales y de seguridad social. Al respecto, el Congreso aprobó en enero de 2008 una nueva legislación que introduce modificaciones al Sistema Previsional, lo que probablemente implicará una estabilidad en las reglas del juego por algunos años.

Política de Inversión

La Sociedad ha definido su política de inversión de acuerdo a lo que sus estatutos y el Decreto Ley 3.500 establecen.

El rubro principal de inversión es el Encaje, que representa una reserva obligatoria por parte de las AFP que equivale al 1% de los fondos administrados, activo que demanda aportes de recursos en forma permanente, producto de la recaudación de cotizaciones y la incorporación de nuevos afiliados.

En otro ámbito, la administración procura permanentemente hacer más eficiente su gestión, asignando los recursos necesarios para ello. En este sentido, factores clave son la implementación de nuevas tecnologías, el desarrollo de software e infraestructura y la adquisición de bienes.

Política de Financiamiento

La Sociedad ha tenido como política financiar su desarrollo esencialmente con recursos propios y recurrir al financiamiento en el mercado de capitales, si es necesario.

Es intención mantener dicha política, procurando financiamiento dependiendo de las oportunidades de inversión y conveniencia.

Información sobre Sociedades Filiales y Coligadas e Inversiones en otras Sociedades

INVERSIONES CUPRUM INTERNACIONAL S.A. (FILIAL)

La sociedad fue constituida por escritura pública de fecha 03 de agosto de 1995, con el carácter de sociedad anónima cerrada.

Al 31 de diciembre de 2007, el capital asciende a M\$ 818.177 dividido en 10.000 acciones de una misma serie, encontrándose totalmente suscritas y pagadas. AFP Cuprum S.A. participa en un 99,99% de la propiedad, el restante 0,01% pertenece a Empresas Penta S.A., distribución que no ha sufrido variaciones en el ejercicio. La inversión representa el 1,85% de los activos de AFP Cuprum S.A.

Cuprum Internacional tiene como objetivo la prestación de servicios previsionales que complementen el giro de AFP Cuprum y la inversión en otras Administradoras de Fondos de Pensiones o sociedades cuyo giro esté relacionado con materias previsionales, que se constituyan en el extranjero.

DIRECTORES Y EJECUTIVOS DE AFP CUPRUM S.A. CON CARGOS EN CUPRUM INTERNACIONAL

Nombre	Cargo en AFP Cuprum S.A.	Cargo en Cuprum Internacional
Ernesto Silva Bafalluy	Presidente	Presidente
Pablo Wagner San Martín	Director	Director
Manuel A. Tocornal Blackburn	Gerente General	Director y Gerente General

4.- Inversión, Financiamiento y Política

SERVICIOS DE ADMINISTRACION PREVISIONAL S.A. PREVIRED (COLIGADA)

La sociedad fue constituida por escritura pública de fecha 12 de mayo de 2000, con el carácter de sociedad anónima cerrada. Al 31 de diciembre de 2007, el capital suscrito y pagado asciende a M\$ 6.677.032, dividido en 745.615 acciones. AFP Cuprum S.A. participa en un 12,42% de la propiedad, participación que no tuvo variación durante el ejercicio.

Dicha inversión representa el 0,25% de los activos consolidados de la Administradora. La sociedad tiene por objeto efectuar la recaudación electrónica de las cotizaciones previsionales, a través de un sitio de información en Internet, y realizar cualquier otra actividad que la ley y/o los reglamentos le autoricen.

No existen directores o ejecutivos de AFP Cuprum S.A. que ocupen cargos en Servicios de Administración Previsional S.A.

**SOCIEDAD ADMINISTRADORA DE FONDOS
DE CESANTIA DE CHILE S.A. AFC (COLIGADA)**

La Sociedad fue constituida por escritura pública de fecha 18 de marzo de 2002, con el carácter de sociedad anónima cerrada.

Al 31 de diciembre de 2007, el capital suscrito y pagado asciende a M\$ 12.625.433, dividido en 276.109 acciones ordinarias, nominativas, de una misma serie y sin valor nominal.

AFP Cuprum S.A. participa en un 12,40% de la propiedad, participación que no tuvo variación durante el ejercicio. Dicha inversión representa un 0,30% de los activos consolidados de la Administradora.

La Sociedad tiene por objeto administrar dos Fondos, que se denominan Fondo de Cesantía y Fondo de Cesantía Solidario y otorgar y administrar las prestaciones y beneficios que establece la Ley 19.728, que comprende los servicios de recaudación de cotizaciones, su abono, la inversión de los recursos y el pago de los beneficios.

DIRECTORES Y EJECUTIVOS DE AFP CUPRUM S.A. CON CARGOS EN AFC

Nombre	Cargo en AFP Cuprum S.A.	Cargo en AFC
Carlos Celis Morgan	Director	Director

INVERSIONES QUE REPRESENTEN MÁS DEL 5% DEL ACTIVO TOTAL DE LA ENTIDAD

Cuprum no tiene inversiones que representen más del 5% de su activo total.

4.- Inversión, Financiamiento y Política

Utilidad Distribuible

Utilidad Distribuible	M\$
Utilidad del Ejercicio	30.610.894
Menos	
Pérdida Acumulada	0
Déficit Acumulado del Período de desarrollo	0
Amortización Mayor Valor Inversiones	0
Utilidad Distribuible	30.610.894

Dividendos

Los dividendos en los últimos cinco ejercicios son los siguientes, en moneda de cada fecha de pago:

Año	Dividendo	Fecha de Pago	Monto por Acción
2003	N° 32	16-05-03	450,0
2003	N° 33 (*)	19-12-03	300,0
2004	N° 34	12-05-04	450,0
2005	N° 35 (*)	14-01-05	350,0
2005	N° 36	11-05-05	450,0
2005	N° 37 (*)	06-12-05	350,0
2006	N° 38	10-05-06	650,0
2006	N° 39 (*)	19-12-06	400,0
2007	N° 40	09-05-07	700,0
2007	N° 41 (*)	18-12-07	450,0

(*) Provisorio

En sesión de directorio, celebrada el día 5 de diciembre de 2007, se acordó pagar un dividendo provisorio de \$450 por acción, con cargo a la cuenta utilidades del ejercicio, correspondientes al año 2007, cuyo pago se hizo efectivo el día 18 de diciembre de 2007.

Política de Dividendos

Para el ejercicio 2008 y siguientes, se acordó mantener como política de dividendos, la distribución de hasta el 100% de las utilidades líquidas, siempre que esto permita enmarcarse dentro de los planes de desarrollo financiero y proyecciones relativas a cada ejercicio. Además, se acordó mantener la política de repartir Dividendos Provisorios, con cargo al ejercicio correspondiente.

Transacciones de Acciones

Durante el Ejercicio 2007 la Sociedad no tomó conocimiento de transacciones de acciones de su emisión, que hayan sido efectuadas por sus Directores o Gerentes.

Información Bursátil Cuprum

Período	Año	Unidades Transadas	Total Monto (\$) Transado	Precio Promedio (\$)
1° Trimestre	2005	168.916	1.823.761.760	10.796,86
2° Trimestre	2005	326.920	3.390.931.711	10.372,36
3° Trimestre	2005	374.355	3.724.980.386	9.950,40
4° Trimestre	2005	193.835	1.755.479.183	9.056,56
1° Trimestre	2006	581.122	4.505.065.904	7.752,36
2° Trimestre	2006	579.009	4.315.556.784	7.453,35
3° Trimestre	2006	1.101.224	9.013.328.712	8.184,83
4° Trimestre	2006	438.465	4.138.142.117	9.437,79
1° Trimestre	2007	385.461	3.691.590.924	9.577,08
2° Trimestre	2007	502.541	5.233.042.223	10.413,16
3° Trimestre	2007	408.116	5.100.803.913	12.498,42
4° Trimestre	2007	312.349	4.587.829.499	14.688,15

4.-

Inversión, Financiamiento y Política

Síntesis de Comentarios y Proposiciones de los Accionistas

Ningún accionista o grupo de accionistas ha hecho llegar presentación alguna respecto de la marcha de la sociedad.

Declaración de Responsabilidad

Los suscritos en sus calidades de Directores y Gerente General de la Administradora de Fondos de Pensiones Cuprum S.A., domiciliados en Bandera 236, piso 7, declaramos bajo juramento que la información contenida en la presente Memoria Anual es la expresión fiel de la verdad, por lo que asumimos la responsabilidad legal correspondiente.

Ernesto Silva Bafalluy
PRESIDENTE
5.126.588-2

Pablo Wagner San Martín
VICEPRESIDENTE
10.853.258-0

Sergio Andrews García
DIRECTOR
5.797.366-8

Carlos Celis Morgan
DIRECTOR
9.499.219-2

Pedro Ducci Cornú
DIRECTOR
12.455.345-8

José Gandarillas Chadwick
DIRECTOR
4.889.363-5

Mario Livingstone Balbontín
DIRECTOR
5.075.413-8

Carlos Bombal Otaegui
DIRECTOR
5.891.791-5

Jorge Pérez Fuentes
DIRECTOR
5.306.216-4

Manuel Antonio Tocornal Blackburn
GERENTE GENERAL
7.022.202-7

Decida el mejor rumbo para sus ahorros

**POR QUE NUESTROS CLIENTES
NOS CONFIAN SUS AHORROS**

- N°1 en participación de mercado en APV (saldo administrado).
- N°1 en participación de mercado en Cuenta 2 (saldo administrado).
- N°1 en participación de mercado en Rentas Altas.

**CONFIE EN CUPRUM, LA MAS SOLIDA
AFP DURANTE 26 AÑOS.**

CuprumAFP

26 AÑOS **DE SÓLIDA
TRAYECTORIA**

Fuente: Superintendencia AFP, diciembre 2007

5.- Estados Financieros

Estados Financieros Consolidados

Administradora de Fondos de Pensiones Cuprum S.A. y Filial

39

Estados Financieros Individuales

Administradora de Fondos de Pensiones Cuprum S.A

107

Estados Financieros Individuales Filial y Coligadas

Administradora de Fondos de Pensiones Cuprum S.A

175

Estados Financieros Fondos de Pensiones Cuprum

Administradora de Fondos de Pensiones

179

Suprun