

Contenido

Carta del Presidente	2
Antecedentes Destacables	5

Capítulo 1

La Administradora	6
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 Ejecutivo y Gerentes	15
Remuneraciones del Directorio / Comité de Directores - Informe de Gestión año 2006 / 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 Utiles / 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 Propositiones 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 2006.

Este ha sido un año de grandes logros para nuestra AFP, destacando la utilidad del ejercicio que alcanzó a \$27.606 millones, un 47% superior al año anterior; Este fuerte incremento se explica en gran medida por el retorno del encaje, que aumentó en \$7.370 millones respecto al año 2005, debido a los excelentes resultados obtenidos en rentabilidad de los fondos. Sin considerar el efecto encaje, el aumento de la utilidad fue de \$1.504 millones respecto al año anterior, es decir, un 12% superior.

Las otras razones que explican el cambio en la utilidad, son principalmente:

- Aumento en los ingresos por comisiones de \$6.772 millones, debido al incremento en 4,4% en el número de cotizaciones efectuadas y al 2,4% de aumento en la renta promedio. Al mismo tiempo, los ingresos generados por el APV crecieron en 58%, de \$965 millones a \$1.522 millones.
- Mayores gastos operacionales de \$4.590 millones respecto al 2005, explicado por un aumento en el costo del seguro de invalidez y sobrevivencia, debido a un mayor número de siniestros de invalidez aprobados, y por un alza en el gasto comercial.
- Mejor resultado no operacional respecto al año 2005, en \$667 millones, explicado principalmente por la menor pérdida en corrección monetaria debido al efecto del más bajo IPC anual 2006; por el mejor desempeño de las sociedades de giros complementarios y relacionados; y por los menores gastos no operacionales.
- Por último, mayores impuestos por \$1.344 millones.

En términos comerciales el 2006 fue un año de importantes progresos, que permiten posicionar a Cuprum como líder de la industria en muchos aspectos:

- Se alcanzó el liderazgo en participación de mercado en APV administrándose un 29,1% del saldo de la industria, equivalente a \$310.000 millones.
- Se obtuvo también el primer lugar en Cuenta de Ahorro Voluntario (Cuenta 2), con una participación de mercado de 31,6% en saldo administrado, equivalente a \$174.000 millones.
- Se creció un 8% en el mercado de rentas altas lo que permitió mantener nuestro liderazgo en dicho segmento alcanzando un 32,7% de participación de mercado.
- Se introdujo un sistema de atención virtual en agencias, mediante módulos de autoatención, utilizados por un promedio de 19.000 clientes mensuales equivalente al 50% de los clientes que nos visitan, lo que permitió entregarles un mejor servicio y que aprendieran a usar nuestro sitio Web.
- Se alcanzó un importante aumento en el servicio de atención virtual. Hoy más del 27% de los cotizantes son atendidos a través del sitio Web y nuestro Contact Center atendió un 64% más de llamadas al mes, respecto el año 2005.

La confianza entregada por los clientes, demostrada en los logros alcanzados el 2006, queda también ampliamente reflejada en los resultados del estudio anual que realiza Adimark a 1.400 clientes de todas las AFP. Los resultados muestran que el año 2006 el 47% del grupo objetivo de la AFP, declaran a Cuprum como la mejor AFP. Al mismo tiempo, los atributos: mejor rentabilidad, trayectoria, experiencia, confiabilidad, mejor información, mejor sitio web, mejor asesoría y mejor atención al cliente, aparecen todos asociados en primer lugar a Cuprum.

El año recién pasado también estuvo marcado por el amplio debate público sobre la reforma previsional que generó la llamada "Comisión Marcel", el que culminó con el envío del proyecto de ley al Congreso al finalizar el año.

La propuesta abarca los tres "pilares" previsionales: El pilar Solidario para aquellos que no alcanzan a ahorrar lo suficiente, creando la Pensión Básica Solidaria que cubre a todos los chilenos en el 60% más pobre de la población desde la edad de 65 años. El pilar Contributivo donde participan las AFP, el cual contiene tanto aspectos muy positivos, como la ampliación de los límites de inversión extranjera que se espera tenga un impacto favorable en la rentabilidad y por ende en mayores pensiones para nuestros afiliados en alrededor de un 15%, como otros que en cambio nos parecen negativos. Entre estos últimos destaca la licitación de cartera de jóvenes que considera como variable de adjudicación sólo el costo para el afiliado, siendo que esa variable es sólo uno de los atributos y no el más importante pues tiene una incidencia menor en la pensión si se compara con lo realmente relevante, la rentabilidad.

Otras modificaciones importantes de este segundo pilar que contiene el proyecto son:

- Se permite la entrada de nuevos actores como los Bancos Comerciales para crear una AFP. Aquí es fundamental el más estricto cumplimiento del giro único para no erosionar las pensiones de los trabajadores y aumentar los costos del mercado financiero del país.
- El seguro de invalidez y sobrevivencia se licitará para todos los cotizantes del país a una o más compañías de seguros a la menor tarifa única para todos, separándolo de cada AFP. Con ello se pretende transparentar los costos de las AFP, y evitar la discriminación de los afiliados de más alta siniestralidad.
- Se obligará gradualmente a los trabajadores independientes a cotizar en el sistema de AFP, permitiéndoles acceder a todos los beneficios previsionales pero con las obligaciones que hasta hoy eran sólo para los trabajadores dependientes.
- Se facilitará la subcontratación de servicios por parte de la AFP de modo de reducir el efecto de las economías de escala que existen en la industria y hacer así más económico el ingreso de nuevos actores.

Por último, también se amplía el pilar Voluntario, principalmente a través de la creación del Ahorro Previsional Voluntario Colectivo, que permite atraer a los sectores de menores ingresos a hacer APV con la ayuda del empleador.

Es de esperar que la aprobación de estos cambios legales otorguen a la industria una añorada estabilidad regulatoria, esquivada desde hace 10 años, que por si sola ya anticipa el ingreso de nuevos competidores. Estimo que la empresa se encuentra bien preparada para enfrentar este nuevo escenario que se nos puede abrir gracias principalmente al avanzado desarrollo de nuestro personal, sistemas y procesos.

En el ámbito de nuestra responsabilidad social, no puedo dejar de destacar el esfuerzo que este año hizo Cuprum y sus trabajadores, quienes respectivamente financiaron la construcción y están financiando mensualmente la mantención y operación de la Sala Cuna y Jardín infantil: "Raíz de Sueños", para familias de escasos recursos, la cuál acoge a 104 niños desde marzo de 2007.

Sin duda el 2006 fue un muy buen año y no puedo menos que agradecer y felicitar a todos los trabajadores de AFP Cuprum, quienes con su compromiso y trabajo diario hacen posible que seamos la AFP líder en la industria previsional chilena.

Ernesto Silva Bafalluy
Presidente

En esta carrera
llegaste a la meta...,
hoy ya estás
preparado para
elegir tu AFP y
pensar en tu
futuro...es tiempo
de ¡¡ahorrar!!

Cuprum AFP

La presente Memoria Anual, Balance y Estados Financieros de la sociedad, correspondientes al ejercicio financiero del año 2006, fueron aprobados en sesión de directorio N° 330, celebrada el día 28 de febrero de 2007. Concurrieron al acuerdo el presidente, señor Ernesto Silva Bafalluy, el vicepresidente, señor Pablo Wagner San Martín y los directores señores Jorge Pérez Fuentes, Sergio Andrews García, José Gandarillas Chadwick, Daniel Cox Donoso, Gonzalo Novoa Valenzuela, Eduardo Kirberg Benavides y Mario Livingstone Balbontín.

Antecedentes Destacables

UTILIDAD DEL EJERCICIO	2006	2005	VAR %
Millones de \$	27.606	18.731	47,38%

	FONDO A	FONDO B	FONDO C	FONDO D	FONDO E	TOTAL	VARIACIÓN ANUAL %
Valor de los Fondos de Pensiones (MM\$)	2.154.461	2.011.931	3.520.949	839.928	147.326	8.674.595	26,1%
Valor Cuota (\$)	22.160,86	18.632,52	19.870,19	15.186,78	18.468,12		
Afiliados (*)	122.880	210.058	201.434	37.380	7.564	579.316	8,5%
Rentabilidad real Año 2006	21,87%	18,47%	15,43%	11,24%	7,83%		

(*) 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	127.329	65.504	96.535	17.656	2.961	309.985	50,7%
Ahorro Voluntario (Cuenta 2)	83.209	30.297	46.746	12.453	1.749	174.454	45,6%

Cotizantes por Fondo							
	FONDO A	FONDO B	FONDO C	FONDO D	FONDO E	TOTAL	VARIACIÓN ANUAL %
2006	89.716	107.814	117.223	21.807	5.301	341.861	6,3%

Pensionados en Retiro Programado por Fondo					
	FONDO C	FONDO D	FONDO E	TOTAL	VARIACIÓN ANUAL %
2006	2.730	5.999	642	9.371	10,6%

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%
Por mantención de Ahorro Previsional Voluntario (anual)	0,70%
Por renta temporal y retiro programado	1,25%

COMPOSICION DE LA CARTERA Al 31 de diciembre de 2006	FONDO A	FONDO B	FONDO C	FONDO D	FONDO E	TOTAL
Inversión nacional						
Renta fija	30,05%	41,48%	54,64%	74,41%	100,0%	60,12%
Renta variable	19,39%	21,52%	20,82%	13,99%	0,00%	14,69%
Inversión extranjera						
Renta fija	0,96%	0,90%	0,90%	-0,10%	0,00%	3,33%
Renta variable	49,60%	36,10%	23,64%	11,70%	0,00%	21,86%

Mientras antes
empiece a ahorrar,
antes podrá
disfrutar de su
tiempo libre

¡¡ahorre ahora!!

CuprumAFP

Identificación de la Administradora

Razón Social: Administradora de Fondos de Pensiones Cuprum S.A.

Tipo de Sociedad: Sociedad Anónima Abierta

Inscripción Registro Superintendencia de Valores y Seguros: N°0107

Domicilio Legal: Bandera 236, piso 7, Santiago, Casilla 458

Teléfono: 6720009/Fax: 6720908/e-mail: info@cuprum.cl

Rol Unico Tributario: 98.001.000-7

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, 21 de Mayo N°220

Fono Fax: 250175

Iquique, San Martín N°428 L.2

Fono Fax: 423046

Calama, Eleuterio Ramírez N°1.847 L.102

Fono Fax: 341050

Antofagasta, A. Prat N°342

Fono Fax: 281228

El Salvador, Av. Potrerillos Sur N°2.304

Fono Fax: 475000

Copiapó, Colipí N°484 L.G-105

Fono Fax: 211336

Vallenar, Plaza N°81

Fono Fax: 611394

La Serena, Eduardo de la Barra N°495

Fono Fax: 224565

Illapel (1), Av. Ignacio Silva N°98 L.74

Fono Fax: 521779

La Calera (1) Caupolicán N°914 L.4

Fono Fax: 225247

Los Andes, Maipú N°673

Fono Fax: 420144

Valparaíso (2) Blanco N°658 L.2

Fono Fax: 232525

San Antonio, Alberto Barros N°186

Fono Fax: 211891

Viña del Mar, Libertad N°868

Fono Fax: 690101

Santiago Centro, Agustinas N°1.481 Piso I

Fono Fax: 6733039

Santiago Providencia, Las Bellotas N°269

Fono Fax: 3330301

Santiago Maipú (3) Av. Ramón Freire N°3.072

Fono Fax: 7667622

Rancagua, Campos N°619

Fono Fax: 232742

San Fernando (3) Bernardo O'Higgins N°759

Fono Fax: 717751

Curicó, Carmen N°415

Fono Fax: 319069

Talca, I Oriente N°1.069 L.1

Fono Fax: 222697

Concepción, Lincoyán N°470

Fono Fax: 226759

Los Angeles (1) Valdivia N°222-A

Fono Fax: 317090

Temuco, Antonio Varas N°990

Fono Fax: 210290

Valdivia, Chacabuco N°408 L.27

Fono Fax: 210399

Osorno, Mackenna N°995 L.3 y 4

Fono Fax: 243266

Puerto Montt, Pedro Montt N°141

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) En funciones hasta el 01 de marzo de 2006

(2) En funciones hasta el 03 de abril de 2006

(3) En funciones hasta el 16 de octubre de 2006

Capital Social y Propiedad de la Administradora

El capital de la sociedad al cierre del ejercicio anterior, actualizado al 31 de diciembre de 2006 asciende a M\$ 2.683.540.

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	PARTICIPACION %
Empresas Penta S.A.	87.107.000-8	11.416.870	63,4401
Larrain Vial S.A. Corredora de Bolsa	80.537.000-9	575.915	3,20019
Banchile Corredores de Bolsa S.A.	96.571.220-8	444.092	2,46769
Santander Investment S.A. Corredores de Bolsa	96.683.200-2	249.566	1,38676
Santiago Corredores de Bolsa Ltda.	96.524.180-9	248.393	1,38024
BCI Corredor de Bolsa S.A.	96.519.800-8	246.289	1,36855
Munita, Cruzat y Claro S.A. Corredores de Bolsa	89.420.200-9	161.860	0,89941
Inversiones Tacora Ltda.	78.241.260-4	116.250	0,64597
Corona Bozzo Pedro	3.010.970-8	100.000	0,55567
Inversiones Macro S.A.	96.508.960-8	100.000	0,55567
Bolsa de Corredores, Bolsa de Valores	96.518.240-3	79.952	0,44427
Fundación Arturo Irarrázaval Correa	50.000.100-3	79.274	0,44050

El total de accionistas es de 1.190
Total de acciones: 17.996.300

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 43,438%; Carlos Alberto Délano Abbott, con un porcentaje de 22,518%; Verónica Méndez Ureta (cónyuge del señor Délano), con un porcentaje de 22,496%; y María de la Luz Chadwick Hurtado (cónyuge del señor Lavín) con un porcentaje de 1,576%.

CuprumAFP

(*) 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, Mesa de Dinero, Control de Riesgo y Portfolio Managers.

GERENCIA DE ADMINISTRACION Y FINANZAS:

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

GERENCIA DE OPERACIONES, TECNOLOGIA Y SERVICIO AL CLIENTE:

Comprende las áreas de Tecnología, Previsión, Ingresos a Fondos, Movimientos del Fondo, Egresos del Fondo, Soporte de Servicios 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:

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

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

Daniel Cox Donoso
Abogado
Universidad de Chile

José Gandarillas Chadwick
Ingeniero Civil,
Universidad Católica de Chile

Gonzalo Novoa Valenzuela
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.

Eduardo Kirberg Benavides
Ingeniero Civil,
Universidad Católica de Chile

CuprumAFP

Cambios en el Directorio

El Directorio fue electo en Junta General Ordinaria de Accionistas, celebrada el 26 de abril de 2006.

- En Sesión de Directorio de fecha 17 de mayo de 2006, fueron designados como Presidente y Vicepresidente de la Sociedad, los señores Pedro Corona Bozzo y Ernesto Silva Bafalluy, respectivamente.
- En Sesión de Directorio de fecha 7 de junio de 2006, se tomó conocimiento de la renuncia a su cargo de Director, presentada por el señor Pedro Corona Bozzo. En la misma sesión, fue designado como Presidente de la Sociedad, don Ernesto Silva Bafalluy.
- En Sesión de Directorio de fecha 6 de septiembre de 2006, fue designado como Director, el señor Mario Livingstone Balbontín.
- En Sesión de Directorio de fecha 8 de noviembre de 2006, se tomó conocimiento de la renuncia a su cargo de Director, presentada por don Marco Comparini Fontecilla. En su reemplazo fue designado don Eduardo Kirberg Benavides.
- En Sesión de Directorio celebrada con fecha 10 de enero de 2007, se designó como Vicepresidente de la Sociedad, a don Pablo Wagner San Martín.

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

GERENTE DE OPERACIONES, TECNOLOGIA Y SERVICIO AL CLIENTE

Carlos Celis Morgan

Ingeniero Comercial, Universidad Católica de Chile

GERENTE DE VENTAS Y SUCURSALES

George Vega Gavilán,

Ingeniero Comercial, Universidad de Tarapacá,

MBA, Universidad del Desarrollo

GERENTE DE MARKETING

María Gabriela Undurraga Rivadeneira

Ingeniero Comercial, Universidad de Chile

FISCAL

Santiago Vial Echeverría

Abogado, Universidad de Chile

CuprumAFP

Cambios en la Administración

Con fecha 01 de noviembre de 2006, asumió como Gerente de Marketing, doña María Gabriela Undurraga Rivadeneira.

Personal

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

Gerentes y Ejecutivos	21
Administrativos	473
Ventas	483
TOTAL	977

¿Sabía que tiene
una cuenta de
ahorro gratis
en la AFP?

¡¡ahorre ahora!!
y retire cuando
usted quiera.

CuprumAFP

Remuneraciones del Directorio

DIRECTORES	HONORARIOS POR ASISTENCIA A SESION		PARTICIPACION DE UTILIDADES (1)		HONORARIOS ASISTENCIA A SESION COMITE		TOTALES	
	2006	2005	2006	2005	2006	2005	2006	2005
Sergio Andrews García	6.061	5.883	17.472	17.236	2.174	2.158	25.707	25.277
Pedro Corona Bozzo	6.188	11.766	34.945	34.470	1.623	1.100	42.756	47.336
Jorge Pérez Fuentes	6.063	5.883	17.472	17.236	0	0	23.535	23.119
Jorge Rosenblut Ratinoff	0	4.234	0	30.023	0	1.058	0	35.315
Pablo Wagner San Martín	6.063	5.883	17.472	17.236	2.174	2.158	25.709	25.277
José Gandarillas Chadwick	6.063	5.403	17.472	11.490	0	0	23.535	16.893
Ernesto Silva Ballafuy	10.579	8.825	26.209	8.618	551	0	37.339	17.443
John Scott Lane (2)	0	0	0	8.563	0	0	0	8.563
Jane Smale (2)	0	0	7.195	8.563	0	0	7.195	8.563
Erika Wulff (2)	0	0	0	2.619	0	0	0	2.619
Candace Shaw (2)	0	480	7.195	476	0	0	7.195	956
José Miguel Bilbao García	0	1.965	0	0	0	0	0	1.965
Daniel Cox Donoso	6.063	1.965	5.824	0	0	0	11.887	1.965
Gonzalo Novoa Valenzuela	6.063	1.478	5.824	0	0	0	11.887	1.478
Marco Comparini Fontecilla	5.070	0	5.824	0	0	0	10.894	0
Eduardo Pablo Kirberg Benavides	496	0	0	0	0	0	496	0
Mario Livingstone Balbontín	1.986	0	0	0	0	0	1.986	0
TOTALES	60.695	53.765	162.904	156.530	6.522	6.474	230.121	216.769

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

(2) Estos directores extranjeros renunciaron a sus remuneraciones, a cambio de que les fueran reembolsados sus gastos de viajes y estadía por asistencia a las reuniones de Directorio, teniendo por límite el monto que habrían recibido por concepto de las remuneraciones. Si tras el reembolso hubiera quedado un saldo, este se hubiera pagado a título de participación. Durante el año 2006 no existieron gastos de viaje y estadía y durante el 2005 este concepto ascendió a M\$ 9.698, reflejado en la cuenta de gastos de administración.

Comité de Directores Informe de Gestión año 2006

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 27 DE ENERO DE 2006:

- Aprobó por unanimidad los estados financieros del ejercicio 2005 y 2004 presentados por los auditores externos.
- Examinó la estructura de remuneraciones de los gerentes, estando conforme con ésta.

SESION DE 26 DE ABRIL DE 2006:

- Tomó conocimiento del informe elaborado por los Inspectores de Cuentas.
- Acordó proponer al Directorio la designación de la firma Deloitte como auditores externos para el año 2006.
- Aprobó el monto a desembolsar por la Administradora con ocasión del aumento de capital de la Administradora de Fondos de Cesantía de Chile S.A., como asimismo la modificación del contrato de prestación de servicios con esa entidad.
- Aprobó el contrato entre la Administradora y Previred a objeto que ésta entregue información previsional a las instituciones financieras.

SESION DE 7 DE JUNIO DE 2006:

- Examinó los antecedentes relativos al proceso de licitación del seguro de invalidez y sobrevivencia y acordó proponer al Directorio aceptar la oferta de Penta Vida Compañía de Seguros de Vida S.A.
- Acordó proponer al Directorio aprobar el programa de capacitación de ejecutivos comerciales con la Universidad del Desarrollo.

SESION DE 6 DE DICIEMBRE DE 2006:

Examinó los antecedentes del proceso de renovación de los seguros generales de incendio, robo, instalaciones electrónicas y responsabilidad civil, para el período diciembre 2006-diciembre 2007, 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.

Examinó los antecedentes relativos al contrato de subcontratación entre Previred y el INP, acordando proponer al Directorio su aprobación.

Presupuesto

En Junta General Ordinaria de Accionistas, celebrada con fecha 26 de abril de 2006, 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.

CuprumAFP

Elección del Comité

En Junta General Ordinaria de Accionistas, celebrada el 26 de abril de 2006, fue electo un nuevo Directorio, por lo que en Sesión efectuada el día 17 de mayo de 2006, se procedió a la designación del Comité de Directores, siendo electos los señores Sergio Andrews García, Pablo Wagner San Martín y Pedro Corona Bozzo.

Una vez constituido, se designó al señor Pedro Corona Bozzo, como Presidente y al señor Santiago Vial Echeverría, como Secretario.

Con fecha 07 de junio de 2006, atendida la renuncia del señor Pedro Corona Bozzo, el Directorio procedió a nombrar como integrante del Comité al señor Ernesto Silva Bafalluy.

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

Remuneración de los Gerentes

La remuneración total percibida por los gerentes y ejecutivos principales durante el año 2006 asciende a la cantidad de M\$ 831.991. 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.

No se pagaron indemnizaciones durante el año 2006.

En este partido
doble haga la
¡¡mejor jugada!!
con su empleador...
Pacte Depósitos
Convenidos con su
empresa y ahorre
impuestos.

CuprumAFP

Objetivo de la Sociedad

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 2006, 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.

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. Su 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 515 mil afiliados.

PARTICIPACION MERCADO CUPRUM	2006	2005
Fondo de Pensiones	18,6%	17,8%
Cotizantes	9,8%	9,7%
Afiliados	6,7%	6,6%
ESTADISTICAS CUPRUM		
Cotizantes	341.861	321.600
Afiliados	517.767	489.833
Renta Promedio (UF) - Dic.	34,5	32,8
Pensionados	12.502	12.212
Trabajadores	977	873

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 d 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.) 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.

CuprumAFP

INGRESOS (MM\$)	2006	2005	VARIACIÓN
Comisión Porcentual	67.571	61.841	5.730
Ret.Programado y Rta.Temp.	474	435	39
Ahorro Previsional Volunt.	1.522	965	557
Ahorro Voluntario (Cuenta 2)	80	56	24
Comisión Transferencia de Saldo	2	4	-2
TOTAL	69.649	63.301	6.348

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 16.470 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.

CuprumAFP

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.

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

Potrerrillos 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 arriendo.

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

Marcas Comerciales

MARCA	CLASE	VENCIMIENTO
Cuprum	16 y 36	Marzo 2008
Vanti	9	Diciembre 2008
AFP Cuprum, su dinero en buenas manos	36	Abril 2015
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
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
CUPRUM	9 y 41	Noviembre 2012
CUPRUM	42	Mayo 2013
Cuprum AFP	16 y 36	Agosto 2012
Del Cobre- Cuprum AFP	16 y 36	Septiembre 2011

Equipos, Muebles y Útiles

La Sociedad, para su expansión y mejor funcionamiento, ha adquirido durante el año 2006 diversos activos, por un valor de M\$ 364.352, principalmente equipos de computación, muebles y útiles:

Al 31 de diciembre de 2006, el valor de los equipos computacionales asciende a M\$ 288.005.

Al 31 de diciembre de 2006, la Sociedad posee por concepto de muebles y útiles un valor neto de M\$ 146.827.

Al 31 de diciembre de 2006, la Sociedad posee máquinas de oficina por un valor neto de M\$ 75.555.

Seguros

Al 31 de diciembre de 2006 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.

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 los Bancos Estado y Chile.
- Contratos de recaudación de cotizaciones previsionales con las Cajas de Compensación Los Andes, La Araucana, y Los Héroes. Asimismo, con las Sociedades Servipag Limitada y Previred.
- 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\$ 86.320.240, se desglosan de la siguiente manera:

Encaje (M\$)	86.052.142
Otros instrumentos financieros (M\$)	250.158
TOTAL (M\$)	86.320.240

Afiliados y Cotizantes

AFILIADOS:	517.767
COTIZANTES:	341.861

Principales Proveedores

NOMBRE PROVEEDOR	RELACIÓN CON EL GIRO	
Pontificia Universidad Católica de Chile, Cooperación de Televisión	Servicios de comunicaciones y publicidad	
Seleme y Cía. Ltda.	Insumos computacionales	
C.C.A.F. de Los Andes	Servicio de recaudación de cotizaciones	
Depósito Central de Valores S.A.	Custodia de títulos	
Telefónica Empresas S.A.	Red telefónica	
Empresas de Correos de Chile S.A.	Despacho de cartolas y correo	
Red de TV Chilevisión S.A.	Servicios de comunicaciones y publicidad	
Previred S.A.	Servicios de clave y recaudación de cotizaciones	Empresa relacionada
Selectiva Consultores S.A.	Servicios temporales	
Inversiones Penta III Ltda.	Asesoría comercial	Empresa relacionada
Storbox S.A.	Custodia de documentación en bodegas	
Sodexo Pass Chile S.A.	Servicios de colación	
Tata Consultancy Serv. BPO Chile S.A.	Servicio de captura de información y microfilmación	
Penta Estrategia e Inversiones S.A.	Asesoría en inversiones	Empresa relacionada
Turismo Cocha S.A.	Servicios de pasajes	
Universidad del Desarrollo	Capacitación	Empresa relacionada

Tranquilo...
usted tiene el
control de su vida...

¡¡estamos en línea!!
seguimos
conectados.

CuprumAFP

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 afectados 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. El actual gobierno, durante el último trimestre del 2006, envió al Congreso un proyecto de ley que modifica el sistema de pensiones.

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 2006, el capital asciende a M\$ 761.804, 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 2,07% 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	Vice Presidente	Director
Manuel A. Tocornal Blackburn	Gerente General	Director y Gerente General

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 2006, el capital suscrito y pagado asciende a M\$ 6.216.975, 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 0,16% de los activos de la Administradora.

La sociedad tiene por objeto implementar una solución tecnológica que permita proveer un servicio de pago electrónico 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.

DIRECTORES Y EJECUTIVOS DE AFP CUPRUM S.A. CON CARGOS EN SERVICIOS DE ADMINISTRACION PREVISIONAL S.A.

NOMBRE	CARGO EN AFP CUPRUM S.A.	CARGO EN SERVICIOS DE ADMINISTRACION PREVISIONAL S.A.
Carlos Celis Morgan	Gerente de Operaciones, Tecnología y Servicio al Cliente	Director

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 2006, el capital suscrito y pagado asciende a M\$ 10.664.420, dividido en 193.659 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 0,32% de los activos 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.

NO EXISTEN DIRECTORES O EJECUTIVOS DE AFP CUPRUM S.A. QUE OCUPEN CARGOS EN SOCIEDAD ADMINISTRADORA DE FONDOS DE CESANTIA DE CHILE S.A.

INVERSIONES QUE REPRESENTEN MAS DEL 5% DEL ACTIVO TOTAL DE LA ENTIDAD
Cuprum no tiene inversiones que representen más del 5% de su activo total.

Utilidad Distribuible

UTILIDAD DISTRIBUIBLE	MM\$
Utilidad del Ejercicio	27.605.706
Menos	
Pérdida Acumulada	0
Déficit Acumulado del Período de Desarrollo	0
Amortización Mayor Valor Inversiones	0
Utilidad Distribuible	27.605.706

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 \$
2002	N° 30	09-05-02	500,0
2002	N° 31 (*)	19-12-02	300,0
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

(*) Provisorio

En sesión de directorio, celebrada el día 6 de diciembre de 2006, el directorio de la sociedad acordó pagar un dividendo provisorio de \$400 por acción, con cargo a la cuenta utilidades del ejercicio, correspondientes al año 2006. Dicho dividendo se hizo efectivo el día 19 de diciembre de 2006.

Política de Dividendos

Para el ejercicio 2007 y siguientes, se acordó mantener como política de dividendos, la distribución de hasta el 100% de las utilidades líquidas y realizadas, siempre que esto permita enmarcarse dentro de los planes de desarrollo financiero y proyecciones de negocio de cada ejercicio. Además, se acordó mantener la política de repartir un dividendo provisorio, una vez terminado el ejercicio financiero de cada año.

Transacciones de Acciones

Transacciones de Acciones Cuprum durante el ejercicio 2006 de Directores y Gerentes.

NOMBRE	RELACION CON LA SOCIEDAD	N° ACCIONES TRANSADAS	PRECIO UNITARIO \$	MONTO TOTAL \$
Inversiones Pérez Fodich Ltda.	Socio principal, Director don Jorge Pérez Fuentes	1.350 (compra)	7.300	9.855.000
Inversiones Pérez Fodich Ltda.	Socio principal, Director don Jorge Pérez Fuentes	136 (compra)	7.200	979.200
Inversiones Pérez Fodich Ltda.	Socio principal, Director don Jorge Pérez Fuentes	1.361 (compra)	7.200	9.799.200
Paola Meneghini Hirmas	Cónyuge del G. General	1.866 (compra)	7.300	13.621.800

Las transacciones de acciones previamente señaladas sólo tienen el carácter de inversión financiera.

Información Bursátil Cuprum

PERÍODO	AÑO	UNIDADES TRANSADAS	TOTAL MONTO (\$) TRANSADO	PRECIO PROMEDIO (\$)
1° Trimestre	2004	227.122	2.353.255.948	10.361,20
2° Trimestre	2004	321.874	3.302.868.911	10.261,37
3° Trimestre	2004	303.502	3.341.563.910	11.010,02
4° Trimestre	2004	357.090	3.822.249.810	10.703,88
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

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.

CuprumAFP

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

Jorge Pérez Fuentes
DIRECTOR
5.306.216-4

Daniel Cox Donoso
DIRECTOR
8.216.874-5

José Gandarillas Chadwick
DIRECTOR
4.889.363-5

Gonzalo Novoa Valenzuela
DIRECTOR
12.025.285-2

Mario Livingstone Balbontín
DIRECTOR
5.075.413-8

Eduardo Kirberg Benavides
DIRECTOR
6.374.221-K

Manuel A. Tocornal Blackburn
GERENTE GENERAL
7.022.202-7

Usted ya confió en
nosotros... ahora
compare y ponga su
dinero en manos
expertas

¡¡siga confiando!!
los suyos se lo
agradecerán...

CuprumAFP

Estados Financieros Consolidados

ADMINISTRADORA DE FONDOS DE PENSIONES CUPRUM S.A. Y FILIAL página 39

Estados Financieros Individuales

ADMINISTRADORA DE FONDOS DE PENSIONES CUPRUM S.A. página 109

Estados Financieros Individuales Filial y Coligadas

AFP CUPRUM S.A. página 179

Estados Financieros Fondos de Pensiones Cuprum

ADMINISTRADORA DE FONDOS DE PENSIONES. página 185

