

SP

Superintendencia de
Pensiones

**Boletín Estadístico
N° 206**

ISSN 0716-3932

PUBLICACION PREPARADA POR LA
DIVISION ESTUDIOS DE LA SUPERINTENDENCIA
DE PENSIONES

Se autoriza el uso del contenido de esta
publicación en citas y comentarios, citando la fuente

DIRECCION:
EDIFICIO "LOS TRABAJADORES"
TEATINOS 313
FONO: 7530100
FAX: (562) 7530257
CASILLA 3955 SANTIAGO-CHILE
INTERNET: www.spensiones.cl

SUPERINTENDENCIA DE PENSIONES

**SUPERINTENDENTA
SOLANGE BERSTEIN JAUREGUI**

**FISCAL
ALEJANDRO CHARME CHAVEZ**

**JEFE DIVISION ESTUDIOS
GONZALO REYES H.**

**JEFE DIVISION FINANCIERA
LUIS FIGUEROA D.**

**JEFA DIVISION PRESTACIONES Y SEGUROS
ELIANA CISTERNAS A.**

**JEFE DIVISION CONTROL DE INSTITUCIONES
ROBERT RIVAS C.**

**JEFE DIVISION INFORMATICA Y ADMINISTRACION INTERNA
PABLO GONZALEZ J.**

**JEFE UNIDAD COMISIONES MEDICAS
GABRIEL DEL RIO A.**

- 9-12 CIRCULARES AFP
- 13-18 SANCIONES APLICADAS A LAS AFP
- 19-34 DICTAMENES
- 35-46 INFORMACION BASICA PARA EL AFILIADO
 - 37 Estructura de comisiones para marzo, abril y mayo de 2009 Afiliados dependientes e independientes y afiliados voluntarios.
 - 38 Costo previsional, para mayo de 2009. Afiliados dependientes e independientes con ingreso imponible de \$ 159.000, \$ 430.710 y 60 U.F.
 - 39 Estructura de comisiones para marzo, abril y mayo de 2009 Afiliados sin derecho al seguro de invalidez y sobrevivencia.
 - 40 Costo previsional, para mayo de 2009. Afiliados sin derecho al seguro de invalidez y sobrevivencia con ingreso imponible de \$ 159.000, \$ 430.710 y 60 U.F.
 - 41 Estructura de comisiones para marzo, abril y mayo de 2009 Afiliados pensionados por retiros programados y renta temporal.
 - 42 Costo previsional, para mayo de 2009. Afiliados pensionados por retiros programados y renta temporal con una pensión de \$ 104.959,87, \$ 430.710 y 42 U.F.
 - 43 Estructura de comisiones de ahorro previsional voluntario.
 - 44 Composición de la cotización adicional
 - 46 Rentabilidad real anual de la cuenta de capitalización individual, deflactada por U.F.
- 47-130 ESTADISTICAS DEL SISTEMA PREVISIONAL
 - 49 Número de afiliados activos por A.F.P. (Serie mensual).
 - 50 Número de afiliados por región y A.F.P.
 - 51 Número de afiliados por región y edad.
 - 52 Número de afiliados por región, tipo y sexo.
 - 53 Número de afiliados por edad, tipo, sexo y fondo.
 - 55 Número de afiliados por edad y A.F.P.
 - 56 Número de afiliados según saldo en la cuenta de capitalización individual y sexo.
 - 57 Número de afiliados según saldo en la cuenta de capitalización individual y edad.
 - 58 Número de afiliados según saldo en la cuenta de capitalización individual y A.F.P.
 - 59 Número de afiliados según movimiento de la cuenta de capitalización individual y A.F.P.
 - 60 Número de cotizantes totales por A.F.P. (Serie mensual).
 - 61 Número de cotizantes totales.
 - 63 Número de cotizantes por tipo, sexo y A.F.P.
 - 67 Número de cotizantes e ingreso imponible promedio por tipo y sexo.
 - 68 Ingreso imponible promedio por tipo, sexo y A.F.P.
 - 72 Número de cotizantes por región y A.F.P.
 - 73 Número de cotizantes por actividad económica y región.
 - 74 Número de cotizantes por región y edad.
 - 75 Número de cotizantes por región, tipo y sexo.
 - 76 Número de cotizantes por edad, tipo, sexo y fondo.
 - 78 Número de cotizantes por edad y A.F.P.
 - 79 Número de cotizantes por región e ingreso imponible.
 - 80 Número de cotizantes por ingreso imponible y A.F.P.
 - 81 Número de cotizantes por edad e ingreso imponible.
 - 82 Número de cotizantes hombres por edad e ingreso imponible.
 - 83 Número de cotizantes mujeres por edad e ingreso imponible.
 - 84 Número de cotizantes por ingreso imponible, tipo y sexo.
 - 85 Número de cotizantes según saldo en la cuenta de capitalización individual y edad.
 - 86 Número de cotizantes según saldo en la cuenta de capitalización individual y A.F.P.
 - 87 Número de cotizantes según saldo en la cuenta de capitalización individual e ingreso imponible.
 - 88 Número de cotizantes dependientes según saldo en la cuenta de capitalización individual e ingreso imponible.
 - 89 Número de cotizantes independientes según saldo en la cuenta de capitalización individual e ingreso imponible.
 - 90 Número de cuentas de ahorro voluntario, depósitos, retiros y saldo total acumulado según A.F.P.
 - 94 Número de cuentas de indemnización, depósitos, retiros y saldo total acumulado según A.F.P.
 - 98 Número de cuentas individuales por cotización voluntaria, saldo total acumulado, depósitos y retiros según A.F.P.
 - 102 Número de cuentas individuales por depósitos convenidos, saldo total acumulado, depósitos y retiros según A.F.P.
 - 106 Número de cotizantes por trabajos pesados, según tipo, sexo y edad.
 - 107 Número de Traspasos (enero-diciembre 2008).
 - 108 Número total de afiliados pensionados por vejez, según sexo y edad.
 - 109 Número total de afiliados pensionados por vejez, según tipo, sexo y mes de solicitud de pensión.
 - 110 Número total de afiliados declarados inválidos definitivos, según tipo, sexo y edad.
 - 111 Número total de afiliados declarados inválidos definitivos, según tipo, sexo y mes de declaración de la invalidez.
 - 112 Número total de afiliados declarados inválidos transitorios, según tipo, sexo y edad.
 - 113 Número total de afiliados declarados inválidos transitorios, según tipo, sexo y mes de declaración de la invalidez.

- 114 Número total de afiliados declarados inválidos mediante un segundo dictamen o un dictamen posterior, según tipo, sexo y edad.
- 115 Número total de afiliados declarados inválidos mediante un segundo dictamen o un dictamen posterior, según tipo, sexo y mes de declaración de la invalidez.
- 116 Número total de afiliados declarados inválidos previos, según tipo, sexo y edad.
- 117 Número total de afiliados declarados inválidos previos, según tipo, sexo y mes de declaración de la invalidez.
- 118 Número total de afiliados fallecidos, según tipo, sexo y edad.
- 119 Número total de afiliados fallecidos, según tipo, sexo y mes de fallecimiento.
- 120 Número de pensiones pagadas en el mes por modalidad, A.F.P. y tipo de pensión.
- 121 Monto promedio en U.F. de pensiones pagadas en el mes por modalidad, A.F.P. y tipo de pensión.
- 122 Número y monto promedio en U.F. de pensiones pagadas en el mes por modalidad, según sexo y tipo de pensión.
- 123 Número y monto promedio en U.F. de rentas vitalicias acumuladas según sexo y tipo de pensión.
- 124 Número y monto promedio, en U.F., de las pensiones pagadas en el mes por modalidad, según tipo de pensión.
- 125 Rentas vitalicias contratadas.
- 129 Documentos bonos de reconocimiento transados en el mercado secundario y endosados a las compañías de seguros.
- 130 Documentos bonos de reconocimiento endosados según compañías de seguros.
- 131-158 ESTADOS FINANCIEROS DE LOS FONDOS DE PENSIONES
- 133 Definiciones
- 134 Activos de los Fondos de Pensiones: Diversificación por instrumentos financieros (En porcentaje, millones de pesos y millones de dólares), (septiembre 2008).
- 140 Activos de los Fondos de Pensiones: Diversificación por Instrumentos Financieros (En porcentaje, millones de pesos y millones de dólares), (octubre 2008).
- 146 Activos de los Fondos de Pensiones: Diversificación por Instrumentos Financieros (En porcentaje, millones de pesos y millones de dólares), (noviembre 2008).
- 153 Valor de los Fondos de Pensiones (En millones de pesos de cada mes) (Serie mensual).
- 154 Valor Cuota según A.F.P., (Serie mensual).
- 155 Rentabilidad Real de los Fondos de Pensiones Deflectada U.F.
- 159-163 ADMINISTRADORA DE FONDOS DE PENSIONES
- 161 Balance General (septiembre 2008).
- 163 Estados de Resultados (enero-septiembre 2008).
- 165-174 INDICADORES ECONOMICOS DE INTERES
- 167 Indice S.A.F.P. del Ingreso Imponible de los Cotizantes Dependientes.
- 168 Indice S.A.F.P. del Ingreso Imponible por Sexo de los Cotizantes Dependientes.
- 169 Ingreso Imponible Promedio por Región.
- 170 Indice S.A.F.P. del Ingreso Imponible por Región.
- 171 Ingreso Imponible Promedio por Actividad Económica.
- 173 Indice S.A.F.P. del Ingreso Imponible por Actividad Económica.
- 174 Indice de Remuneraciones, Ingreso Mínimo y Valores de la Pensión Mínima.
- 175 SEGURO DE CESANTIA
- 177-191 ESTADISTICAS DEL SEGURO DE CESANTIA
- 179 Variación del número de afiliados.
- 180 Número de afiliados por tipo de contrato, sexo y edad.
- 181 Número de afiliados con un empleador según número de meses cotizados por tipo de contrato y sexo.
- 182 Número de afiliados por tipo de contrato, sexo y saldo en la cuenta individual de cesantía.
- 183 Número de cuentas, saldo, número y monto de los depósitos del mes por tipo de contrato y sexo.
- 184 Número de cotizantes por tipo de contrato y sexo.
- 185 Número de cotizantes y remuneración imponible promedio por tipo de contrato y sexo.
- 186 Número de cotizantes por remuneración imponible y edad.
- 187 Número de cotizantes por remuneración imponible y saldo en la cuenta individual de cesantía.
- 188 Número de cotizantes por actividad económica y región.
- 189 Número de afiliados que recibieron pago de prestación por cesantía en el mes, distribuidos según tipo de contrato, sexo y edad.
- 190 Monto total de prestaciones de cesantía pagadas en el mes, por tipo de contrato, sexo y edad del afiliado.
- 191 Número y monto de prestaciones por cesantía pagadas en el mes, distribuidos por sexo y fuente de financiamiento.
- 193-198 ESTADOS FINANCIEROS DE LOS FONDOS DE CESANTIA
- 195 Resultados, Variación patrimonial y Recaudación de los fondos de cesantía.
- 196 Pasivos de los fondos de cesantía.
- 197 Valor fondo de cesantía.
- 198 Valor cuota de cesantía.
- 199-203 ADMINISTRADORA DE FONDOS DE CESANTIA
- 201 Balance General (septiembre 2008).
- 203 Estados de Resultados (enero-septiembre 2008).

CIRCULARES

CIRCULAR N° 1550

Santiago, septiembre 30 de 2008

Afiliación e incorporación a una Administradora.
Modifica Circulares números 271 y 527.

CIRCULAR N° 1551

Santiago, septiembre 30 de 2008

Circular conjunta que establece forma y plazo en que las Administradoras de Fondos de Pensiones e Instituciones autorizadas deben remitir al Servicio de Impuestos Internos, la información para la determinación del monto de la bonificación que establece el artículo 20 O del Decreto Ley N° 3.500 de 1980.

CIRCULAR N° 1552

Santiago, septiembre 30 de 2008

Informe Diario que debe enviar la Sociedad Administradora de Fondos de Cesantía: deroga Circular AFC N° 9.

CIRCULAR N° 1553

Santiago, septiembre 30 de 2008

Informe Financiero de los Fondos de Cesantía que debe presentar la Sociedad Administradora: modifica Circular N° 10 de los Fondos de Cesantía de fecha 24 de julio de 2002.

CIRCULAR N° 1554

Santiago, septiembre 30 de 2008

Informes Financieros de los Fondos de Pensiones. Normas referidas al Encaje de las Administradoras: Modifica Circular N° 1237 de fecha 4 de noviembre de 2002.

CIRCULAR N° 1555

Santiago, septiembre 30 de 2008

Custodia de Títulos y Valores de los Fondos de Pensiones y de los Fondos de Cesantía: deroga Circular N° 1.217 de fecha 9 de julio de 2002, de los Fondos de Pensiones y Circular N° 8 de fecha 24 de julio de 2002, de los Fondos de Cesantía.

CIRCULAR N° 1556

Santiago, septiembre 30 de 2008

Inversiones del Fondo de Pensiones y del Encaje e inversiones de los Fondos de Cesantía: deroga y reemplaza Circular N° 1.216 de fecha 9 de julio de 2002 de los Fondos de Pensiones y N° 14 de fecha 5 de agosto de 2002 de los Fondos de Cesantía.

CIRCULAR N° 1557

Santiago, septiembre 30 de 2008

Valorización de las Inversiones del Fondo de Pensiones y del Encaje y de las Inversiones de los Fondos de Cesantía. Reemplaza los Capítulos E, G y H, de la Circular N° 1.216 de fecha 9 de julio de 2002, de los Fondos de Pensiones y los Capítulos E, G y H, de la Circular N° 14 de fecha 5 de agosto de 2002, de los Fondos de Cesantía, todos referidos a esta materia.

CIRCULAR N° 1558

Santiago, septiembre 30 de 2008

Inversión de los Fondos de Pensiones y Fondos de Cesantía en el extranjero. Deroga y reemplaza Circulares números 1285, respecto de los Fondos de Pensiones y 46, respecto de los Fondos de Cesantía.

CIRCULAR N° 1559

Santiago, septiembre 30 de 2008

Aplicabilidad a la Sociedad Administradora de Fondos de Cesantía, de la Circular N° 1.513, contenida en Resolución Conjunta N° 775 para esta Superintendencia, de fecha 30 de junio de 2008, modificada por la Circular N° 1.548, contenida en la Resolución Conjunta N° 025 para esta Superintendencia, de fecha 29 de septiembre de 2008; y la Resolución N° 1212, de fecha 5 de septiembre de 2008, que fijan Comisiones Máximas que pueden ser pagadas con recursos de los Fondos de Pensiones. Instruye y aplica normas sobre Comisiones Máximas que pueden ser pagadas con cargo a los Fondos de Cesantía a Fondos Mutuos, de Inversión y Títulos Representativos de Indices Financieros, y a Entidades Mandatarias Extranjeras.

CIRCULAR N° 1560

Santiago, octubre 2 de 2008

Contabilidad de los Fondos de Cesantía. Modifica Plan y Manual de Cuentas para los Fondos de Cesantía.

CIRCULAR N° 1561

Santiago, octubre 14 de 2008

Pago de cotizaciones previsionales, depósitos voluntarios y aportes. Modifica Circulares números 460, 672, 997 y 1143. Deroga Circular N° 914.

CIRCULAR N° 1562

Santiago, octubre 17 de 2008

Pago de Cotizaciones Previsionales del Seguro de Cesantía. Modifica Circular N° 1.

CIRCULAR N° 1563

Santiago, octubre 17 de 2008

Modifica Circular N° 1.525 de la Superintendencia de Pensiones, y N.C.G. N° 218 de la Superintendencia de Valores y Seguros. Deroga Oficios Conjuntos N° 13.858 y N° 23.716, de 5 de septiembre, de 2008 y Oficios Conjuntos N°s. 14.466 y 24.745, de 16 de septiembre, de 2008, de la Superintendencia de Pensiones y Valores y Seguros respectivamente.

CIRCULAR N° 1564

Santiago, octubre 24 de 2008

Determina Tabla de Reajustes e Intereses Penales a aplicar por las Administradoras de Fondos de Pensiones para el período comprendido entre el 1° y el 30 de noviembre de 2008.

CIRCULAR N° 1565

Santiago, octubre 24 de 2008

Determina Tabla de Reajustes e Intereses Penales a aplicar por la Administradora de Fondos de Cesantía de Chile S.A. para el período comprendido entre el 1° y el 30 de noviembre de 2008.

CIRCULAR N° 1566

Santiago, noviembre 7 de 2008

Archivo de Expedientes de Calificación de Invalidez para Pensión Básica Solidaria.

CIRCULAR N° 1567

Santiago, noviembre 14 de 2008

Regula el Subsidio Previsional a los Trabajadores Jóvenes, su administración, otorgamiento y pago.

CIRCULAR N° 1568

Santiago, noviembre 17 de 2008

Parámetros para el cálculo de Límites de Inversión de los Fondos de Pensiones y Fondos de Cesantía: Modifica Circular 1543 de fecha 25 de septiembre de 2008.

CIRCULAR N° 1569

Santiago, noviembre 18 de 2008

Establece Normas para la entrega de información de las Carteras de Inversión y del Corte Cupón de los Fondos de Pensiones y Cesantía. Deroga Circular N° 1212 de fecha 25 de junio de 2002, para los Fondos de Pensiones y Circular N° 13 de fecha 01 de agosto de 2001, para los Fondos de Cesantía.

CIRCULAR N° 1570

Santiago, noviembre 25 de 2008

Normas para la Contratación del Seguro de Invalidez y Sobrevivencia. Deroga Circular N° 521 y sus modificaciones posteriores, contenidas en las Circulares N°s. 648, 1.014 y 1.082, de la ex Superintendencia de Administradoras de Fondos de Pensiones, hoy Superintendencia de Pensiones.

CIRCULAR N° 1571

Santiago, noviembre 26 de 2008

Determina Tabla de Reajustes e Intereses Penales a aplicar por la Administradora de Fondos de Cesantía de Chile S.A. para el período comprendido entre el 1° y el 31 de diciembre de 2008.

CIRCULAR N° 1572

Santiago, noviembre 26 de 2008

Determina Tabla de Reajustes e Intereses Penales a aplicar por las Administradoras de Fondos de Pensiones para el período comprendido entre el 1° y el 31 de diciembre de 2008.

CIRCULAR N° 1573

Santiago, diciembre 30 de 2008

Determina Tabla de Reajustes e Intereses Penales a aplicar por las Administradoras de Fondos de Pensiones para el período comprendido entre el 1° y el 31 de enero de 2009.

CIRCULAR N° 1574

Santiago, diciembre 30 de 2008

Determina Tabla de Reajustes e Intereses Penales a aplicar por la Administradora de Fondos de Cesantía de Chile S.A. para el período comprendido entre el 1° y el 31 de enero de 2009.

CIRCULAR N° 1575

Santiago, diciembre 30 de 2008

Tasa de interés para el cálculo de los Retiros Programados y las Rentas Temporales del año 2009.

CIRCULAR N° 1576

Santiago, diciembre 30 de 2008

Aplicación de un factor de ajuste al cálculo del Retiro Programado.

CIRCULAR N° 1577

Santiago, diciembre 30 de 2008

Modifica la Circular N° 1.535 sobre otorgamiento de los beneficios previsionales de esta Superintendencia.

SANCIONES APLICADAS A LAS A.F.P.

ACUMULADAS AÑO 2008

PERSONA NATURAL O JURIDICA	RESOLUCION	FECHA	SANCION	CAUSAL
BANSANDER S.A.	N° 001	11.01.2008	Multa de 200 U.F.	<p>Haber iniciado una cobranza de cotizaciones en contra de una empleadora, por deudas previsionales inexistentes respecto de trabajadores que, además, no eran de su dependencia, incluyéndola indebidamente en el Boletín de Infractores a la Legislación Laboral y Previsional.</p> <p>No haber ejercido respecto de la empresa contratada para recaudar las cotizaciones previsionales de sus afiliados, los controles que las Circulares 1.143 y 1.168 le obligan a ejercer, a consecuencia de lo cual se produjeron perjuicios para un tercero.</p>
CAPITAL S.A.	N° 020	02.09.2008	Censura (ex Bansander)	<p>Haber incumplido las instrucciones contenidas en los N°s 8 del capítulo II; 7 del Capítulo III, 16 del Capítulo IV y 18 del Capítulo V, todos de la Circular N° 1.302 y en los N°s 2 y 3 letra b) de la Circular N° 1.358, al registrar extemporáneamente en SCOMP la selección de modalidad de pensión y el término del proceso, respecto de 7 y 24 afiliados respectivamente, además de no haber registrado el traspaso de la prima a la respectiva compañía de seguros ni tampoco el término del proceso, respecto de un afiliado quien con fecha 20 de julio de 2007 había seleccionado una pensión de vejez bajo la modalidad de renta vitalicia, todo ello, conforme a lo informado en la carta GG:838 ya citada de la ex AFP Bansander S.A.</p>
CAPITAL S.A.	N° 021	02.09.2008	Censura (ex Santa María)	<p>Haber incumplido las instrucciones contenidas en los N°s 8 del capítulo II; 7 del Capítulo III, 16 del Capítulo IV y 18 del Capítulo V, todos de la Circular N° 1.302 y en los N°s 2 y 3 letra b) del capítulo XI de la Circular N° 1.358, respecto de los hechos descritos en el oficio de cargos, esto es, un caso en el cual se registró en SCOMP la selección de modalidad de pensión con un atraso de 8 días hábiles; 30 casos en los cuales se registró en SCOMP el término del proceso de pensión con un atraso promedio de 8 días hábiles; 3 casos en que el término del proceso se realizó antes del perfeccionamiento de la pensión y un caso en el que no había registro del término del proceso, pese a que el afiliado había seleccionado la modalidad de retiro programado con fecha 20 de julio de 2007, y respecto del cual el término del proceso fue hecho de manera manual por el motivo Selección de Modalidad de pensión con fecha 14 de septiembre de 2007.</p>

PERSONA NATURAL O JURIDICA	RESOLUCION	FECHA	SANCION	CAUSAL
CAPITAL S.A.	N° 027	07.10.2008	Multa de \$ 618.444 por causal consignada en la letra a) Censura por las causales consignadas en las letras b) y c)	a) Transgredir lo dispuesto en el inciso primero del artículo 40 del DL N° 3.500 de 1980 en relación a las instrucciones contenidas en los números 32 y 33 del literal A.2 de la Circular N° 1.216, al registrar déficit en el Encaje para los días 2 y 3 de abril de 2008 en los Fondos de Pensiones Tipo A, B, C, D y E, por la cantidad de \$ 161.236 (ciento sesenta y un mil doscientos treinta y seis pesos), \$28.204 (veintiocho mil doscientos cuatro pesos), \$ 5.476 (cinco mil cuatrocientos setenta y seis pesos), \$13.080 (trece mil ochenta pesos) y \$ 100.475 (cien mil cuatrocientos setenta y cinco pesos), respectivamente; b) Infringir las instrucciones impartidas mediante el Oficio N° 4.544 de fecha 25 de marzo de 2008, omitiendo los resguardos necesarios para cumplir con el Encaje exigido en la ley para los días 2 y 3 de abril de 2008 exigidos, consistentes en depositar un monto superior al calculado por esa Administradora, lo que significó incurrir en un déficit para los días 2 y 3 de abril de 2008; c) Incumplir las instrucciones contenidas en el Capítulo V (Manual de Cuentas de los Fondos de Pensiones) de la Circular 1.214, relativa a la contabilización de Valores por Depositar y en Tránsito de los Fondos de Pensiones, al registrar el financiamiento del déficit en el Encaje en que incurrió los días 2 y 3 de abril de 2008, en la cuenta Valores por Depositar Nacionales de los Fondos de Pensiones el día 3 de abril de 2008, en circunstancias que el financiamiento del déficit fue efectuado por la Administradora con fecha 4 de abril de 2008, mediante una transferencia electrónica bancaria.
CUPRUM S.A.	N° 002	11.01.2008	Multa de 200 U.F.	Haber iniciado una cobranza de cotizaciones en contra de una empleadora, por deudas previsionales inexistentes respecto de trabajadores que, además, no eran de su dependencia, incluyéndola indebidamente en el Boletín de Infractores a la Legislación Laboral y Previsional. No haber ejercido respecto de la empresa contratada para recaudar las cotizaciones previsionales de sus afiliados, los controles que las Circulares 1.143 y 1.168 le obligan a ejercer, a consecuencia de lo cual se produjeron perjuicios para un tercero.
CUPRUM S.A.	N° 006	28.03.2008	Multa de 250 U.F.	Carencia de adecuados mecanismos de control por parte de AFP Cuprum S.A. respecto de sus ejecutivos de venta, lo que permitió que éstos infringieran las instrucciones contenidas en la Circular N° 1.293, lo que constituye a su respecto una infracción a lo dispuesto en el N° 11 de la Circular N° 1.051 y, haber elaborado información promocional entregada a sus ejecutivos de venta para ser distribuida a terceros, sobre la base de la rentabilidad ajustada por riesgo de las Administradoras, que esta Superintendencia no ha autorizado utilizar para fines promocionales.

PERSONA NATURAL O JURIDICA	RESOLUCION	FECHA	SANCION	CAUSAL
CUPRUM S.A.	N° 008	03.04.2008	Multa de 200 U.F.	Haber transgredido lo dispuesto en el N° 5.1 del Capítulo III y en la letra b del N° 3.7 del Capítulo VI de la Circular N° 1.302 de esta Superintendencia, al omitir efectuar el recálculo de la pensión de vejez de un afiliado, y al haber recalculado erróneamente las pensiones de los beneficiarios de pensión de sobrevivencia, en infracción a las instrucciones contenidas en el numeral 3.6 del capítulo VI de la Circular N° 1.302, en relación a lo dispuesto en el numeral 1.9 del anexo IX de dicha Circular.
CUPRUM S.A.	N° 028	07.10.2008	Censura	Haber incumplido las instrucciones contenidas en los N°s 8 del capítulo II; 7 del Capítulo III, 16 del Capítulo IV y 18 del Capítulo V, todos la Circular N° 1.302 y en los N°s 2 y 3 letra b) de la Circular N° 1.358.
HABITAT S.A.	N° 005	27.03.2008	Censura	Infracción a lo dispuesto en el inciso segundo del artículo 31 del DL N° 3.500, de 1980 en relación con lo prescrito en el número 5 del Capítulo II, de la Circular N° 1.242 de esta Superintendencia, al despachar tardíamente 143.900 cartolas a afiliados que no registraban movimientos en su Cuenta de Capitalización Individual de Cotizaciones Obligatorias en el cuatrimestre septiembre-diciembre de 2006, para dar cumplimiento a la instrucción antes indicada.
HABITAT S.A.	N° 015	28.07.2008	Multa de 200 U.F.	Haber transgredido lo dispuesto en el numeral 4 del Capítulo III y en los numerales 1 y 7 del Capítulo V, ambos de la Circular N° 562 de esta Superintendencia, respecto de 66 trabajadores individualizados en el expediente de investigación rol N° 7-2008
HABITAT S.A.	N° 018	27.08.2008	Multa de 300 U.F.	Haber infringido lo dispuesto en el inciso décimo tercero del artículo 45 del DL N° 3.500, de 1980, al adquirir cuotas del fondo mutuo BBVA Excelencia, Serie B, el día 28 de enero de 2008 por un monto de \$ 240.000.000, y cuotas del fondo mutuo BBVA Renta Máxima, Serie B, los días 1° y 4 de febrero de 2008 por un monto total de \$ 1.360.000.000, lo que totalizó una inversión de \$ 1.600.000.000 en fondos mutuos efectuados por el Fondo de Pensiones Habitat Tipo E, reincidiendo en la misma infracción con fechas 10 y 14 de marzo, al adquirir cuotas del fondo mutuo Santander Tesorería para el Fondo Tipo E por las cantidades de \$ 1.573.000.000 y \$ 2.376.800.000 respectivamente, inversiones que no se encuentran autorizadas para el Fondo de Pensiones Tipo E.

PERSONA NATURAL O JURIDICA	RESOLUCION	FECHA	SANCION	CAUSAL
HABITAT S.A.	N° 023	02.09.2008	Multa de 1.000 U.F.	<p>Haber infringido lo dispuesto en el artículo 68 del DL N° 3.500, de 1980 y las instrucciones contenidas en el Capítulo I, numeral 1.3 y Capítulo III, numerales 1, 1.1 y 2 literales b, d e i, todos de la Circular N° 1.302 de esta Superintendencia, lo que permitió que afiliados se pensionaran anticipadamente sin cumplir con el requisito legal para ello;</p> <p>Haber infringido lo dispuesto en el artículo 56 letras a y b del DL N° 3.500, de 1980, y las instrucciones contenidas en el Capítulo IV numeral 10.3 letra b) y numeral 1.3 del número 1 del Anexo VIII, ambos de la Circular N° 1.302 de esta Superintendencia, lo que afectó el cálculo de la pensión de referencia de los afiliados individualizados en el Capítulo II del Oficio N° 7.150, y en consecuencia, el monto del aporte adicional que debía efectuar la Compañía de Seguros encargada de efectuarlo, en su caso.</p>
PLANVITAL S.A.	N° 003	11.01.2008	Multa de 200 U.F.	<p>Haber iniciado una cobranza de cotizaciones en contra de una empleadora, por deudas previsionales inexistentes respecto de trabajadores que, además, no eran de su dependencia, incluyéndola indebidamente en el Boletín de Infractores a la Legislación Laboral y Previsional.</p> <p>No haber ejercido respecto de la empresa contratada para recaudar las cotizaciones previsionales de sus afiliados, los controles que las Circulares 1.143 y 1.168 le obligan a ejercer, a consecuencia de lo cual se produjeron perjuicios para un tercero.</p>
PLANVITAL S.A.	N° 011	26.05.2008	Censura	<p>Haber incumplido las soluciones transitorias propuestas por la Asociación Gremial de Administradoras de Fondos de Pensiones, aceptadas por esta Superintendencia, para automatizar el proceso de pago electrónico de transacciones.</p>
PLANVITAL S.A.	N° 012	28.07.2008	Multa de 200 U.F.	<p>Haber transgredido las instrucciones contenidas en las circulares N°s. 1.285 y 1.449, reiterando los errores en la transmisión de la información a esta Superintendencia que dichas circulares exigen, y reincidiendo en conductas por las cuales ya había sido sancionada con anterioridad.</p>
PLANVITAL S.A.	N° 022	02.09.2008	Censura	<p>Haber incumplido las instrucciones contenidas en los N°s. 8 del capítulo II; 7 del Capítulo III, 16 del Capítulo IV y 18 del Capítulo V, todos de la Circular N° 1.302 y en el N° 3 letra b) de la Circular N° 1.358, al registrar extemporáneamente en SCOMP el término del proceso respecto de 7 afiliados.</p>

PERSONA NATURAL O JURIDICA	RESOLUCION	FECHA	SANCION	CAUSAL
PROVIDA S.A.	N° 004	11.01.2008	Multa de 200 U.F.	Haber iniciado una cobranza de cotizaciones en contra de una empleadora, por deudas previsionales inexistentes respecto de trabajadores que, además, no eran de su dependencia, incluyéndola indebidamente en el Boletín de Infractores a la Legislación Laboral y Previsional. No haber ejercido respecto de la empresa contratada para recaudar las cotizaciones previsionales de sus afiliados, los controles que las Circulares 1.143 y 1.168 le obligan a ejercer, a consecuencia de lo cual se produjeron perjuicios para un tercero.
PROVIDA S.A.	N° 007	03.04.2008	Multa de 300 U.F.	No ejercer controles adecuados para impedir que funcionarios de al menos cuatro de sus agencias, implementaran instrucciones impartidas desde el Area de Beneficios de la Administradora de modo indebido, lo que produjo el efecto de que, en la práctica, se obstaculizó el ejercicio de derechos previsionales respecto de sus afiliados.
PROVIDA S.A.	N° 009	07.04.2008	Multa de 400 U.F.	Infracción a las instrucciones contenidas en el Oficio N° 21.026 de esta Superintendencia, de fecha 21 de noviembre de 2005, que instruyó a la Administradora abstenerse de efectuar cualquier actividad que permitiera, por su intermedio, que sus afiliados fueran contactados por funcionarios de una empresa relacionada.
PROVIDA S.A.	N° 010	28.04.2008	Censura	Infracción a lo dispuesto en el número 12 de la letra C del capítulo IV de la Circular N° 1.285, al registrar sobregiros en las cuentas corrientes Banco Inversiones Extranjeras del Fondo de Pensiones Provida Tipo A.
PROVIDA S.A.	N° 017	06.08.2008	Multa de 250 U.F.	Haber adquirido cuotas del fondo de inversión iFund MSCI Brazil Small Cap Index por un total de \$ 10.827.001.050 con fecha 7 de diciembre de 2007, incrementando el exceso en el límite global de inversión en el extranjero que los Fondos de Pensiones de AFP Provida S.A. tenían para esa fecha.
PROVIDA S.A.	N° 019	28.08.2008	Multa de 200 U.F.	Haber transgredido las instrucciones contenidas en las circulares N°s 1.285 y 1.449, reiterando los errores en la transmisión de la información a esta Superintendencia que dichas circulares exigen, y reincidiendo en conductas por las cuales ya había sido sancionada con anterioridad.
PROVIDA S.A.	N° 029	07.10.2008	Censura	Haber incumplido las instrucciones contenidas en los N°s 8 del capítulo II; 7 del Capítulo III, 16 del Capítulo IV y 18 del Capítulo V, todos de la Circular N° 1.302 y en el N° 3 letra b) de la Circular N° 1.358, al registrar extemporáneamente en SCOMP el término del proceso respecto de 80 afiliados y por omitir registrar el término del proceso respecto de dos afiliados, quienes seleccionaron modalidad de pensión y no obstante ello, el término del proceso se registró por la causal "certificado vencido".

PERSONA NATURAL O JURIDICA	RESOLUCION	FECHA	SANCION	CAUSAL
PROVIDA S.A.	N° 033	11.12.2008	Multa de 250 U.F.	Haber omitido la información relativa a la pensión de referencia en el certificado electrónico de saldo respecto de 4 afiliados, lo que constituye una infracción a lo dispuesto en la letra b) del N° 3, Capítulo V, de la Circular N° 1.358 de esta Superintendencia y de la Superintendencia de Valores y Seguros, lo que significó que esos afiliados no pudieran ejercer el derecho que les otorga el inciso octavo del artículo 62 del DL N° 3.500, de 1980, en su caso, y haber calculado erróneamente la pensión de referencia para el afiliado don José Manuel Jorquera Figueroa, lo que significó que en un principio la Compañía de Seguros obligada a efectuar el aporte adicional, tuviera que enterar 1.160,46 unidades de fomento menos de lo que correspondía.
PROVIDA S.A.	N° 035	22.12.2008	Multa de 200 U.F.	Haber acordado la votación de don Francisco Gutiérrez Philippi como director de Salfacorp S.A. en la Junta Ordinaria de Accionistas de dicha empresa, celebrada con fecha 23 de abril de 2008, incumpliendo las instrucciones contenidas en la Circular N° 1.226 y lo dispuesto en el artículo 155 del DL N° 3.500, de 1980 en lo relativo al procedimiento y requisitos para adoptar tal decisión y, adicionalmente, haber votado por don Francisco Gutiérrez Philippi como director de Salfacorp S.A. en la Junta Ordinaria de Accionistas antes citada, en circunstancias que ello se lo prohibía la letra a) del artículo 155 del DL N° 3.500, de 1980.

DICTAMENES A.F.P.

MAT.: Se pronuncia sobre incompetencia de este Organismo para señalar las mejores opciones de inversión.

FIS-664

Santiago, octubre de 2008.

Se ha remitido a esta Superintendencia la carta de una persona, mediante la cual solicita se le ilustre acerca de la mejor forma de inversión de los ahorros que mantiene en la cuenta de ahorro voluntario de una Administradora de Fondos de Pensiones, los que se han visto afectados, por cuanto durante los últimos meses las cuotas representativas de tales fondos han experimentado una baja, circunstancia que sumada al hecho que en la actualidad los fondos depositados en la referida cuenta de ahorro serán objeto de cobro de comisiones por las AFP, le causa preocupación. En razón de ello, el recurrente solicita se le informe acerca de la conveniencia de trasladar esos ahorros a una cuenta de ahorro en el Banco Estado u otra entidad financiera.

Sobre el particular, cabe señalar que en virtud de las modificaciones introducidas al D.L. N° 3.500 de 1980, por la Ley N° 20.255, que establece la Reforma Previsional, los ahorros depositados por los afiliados en la cuenta de ahorro voluntario, denominada comúnmente, cuenta N° 2, podrán efectivamente ser objeto de cobro de comisiones por las Administradoras de Fondos de Pensiones, por el saldo que dichas cuentas registren. Se debe señalar que con anterioridad a la modificación indicada, las cuentas de ahorro voluntario daban origen a cobro de comisión, sólo por retiro.

Ahora bien, también es efectivo que producto de una crisis financiera de carácter global en los mercados, los Fondos de Pensiones han registrado en este último tiempo rentabilidad negativa, lo que es inherente a inversiones en instrumentos de renta variable y, consecuentemente, al Tipo de Fondo por el cual el afiliado ha optado, siendo el de mayor riesgo el Fondo Tipo A y que va en descenso respecto de los Tipos de Fondos que le siguen. Corresponde

precisar al respecto que los Fondos de mayor riesgo son, sin embargo, aquéllos que pueden registrar las mayores rentabilidades, razón por la cual la ley ha entregado al afiliado la decisión de optar por cada Tipo de Fondo, asumiendo, según su criterio, los riesgos que los distintos Tipos de Fondos conllevan.

En cuanto a la sugerencia que solicita el recurrente le entregue este Organismo, en orden a señalarle la conveniencia de retirar sus fondos depositados en la cuenta de ahorro voluntario para depositarlos en una cuenta de ahorro del Banco Estado u otra entidad financiera, es necesario manifestar que una recomendación en uno u otro sentido no constituye una función propia de esta Superintendencia, por cuanto justamente, como ya se dijo, ello corresponde a una decisión personal del afiliado, quien deberá evaluar tal decisión, en conformidad a sus reales necesidades, expectativas y adversidad o no que tenga al riesgo implícito en cualquier inversión. En este sentido, corresponde hacer presente que la función de esta Superintendencia es fiscalizar y controlar que los Fondos de Pensiones estén debidamente salvaguardados, lo que no implica que este Organismo pueda tomar decisiones que digan relación con materias de inversión de los Fondos, toda vez que ello es competencia exclusiva de las Administradoras de Fondos de Pensiones.

MAT.: Emite pronunciamiento sobre posibilidad de adquirir opciones de suscripción de acciones por parte de personas relacionadas a las Administradoras.

FIS N° 674

Santiago, octubre de 2008.

AFP Cuprum S.A. ha solicitado a esta Superintendencia su pronunciamiento sobre la posibilidad de que personas relacionadas con la Administradora adquieran opciones de suscripción de acciones que se transan en los mercados, siempre que se trate de activos de baja liquidez.

Al respecto, esta Superintendencia informa lo siguiente:

El artículo 152 del D. L. N° 3.500, de 1980, en su inciso primero, prohíbe a las Administradoras, a las personas que participen en las decisiones y operaciones de adquisición y enajenación de activos para alguno de los Fondos, y a las personas que, en razón de su cargo o posición, están informadas respecto de las transacciones de los Fondos, adquirir activos de baja liquidez a los que se refiere el artículo 162 de la Ley N° 18.045. Agrega el inciso tercero de la norma citada que las transacciones de los activos que puedan ser adquiridos con los recursos de alguno de los Fondos, efectuadas por las personas y sus cónyuges a que se refiere el inciso primero de los artículos 151 y 152, se deberán informar a la Superintendencia dentro de los cinco días siguientes de la respectiva transacción.

En cuanto a los activos de baja liquidez, están definidos en el artículo 162 de la Ley N° 18.045, el cual dispone que se entenderá por tales a aquellos que no se transan frecuentemente y en volúmenes significativos en los mercados secundarios formales. El Régimen de Inversión de los Fondos de Pensiones precisa aún más la definición anterior, y establece en su Capítulo II, número II.3.2, en relación con los números II.2.2 y II.2.3, que se entenderá por activos de baja liquidez aquellos que tengan una presencia ajustada menor al 25%.

En el caso de las opciones preferentes de suscripción de acciones, no es su presencia bursátil la que se mide para determinar su liquidez, sino la del activo a que se refiere, esto es, a la presencia de la acción sobre la cual se ofrece la opción. De esta manera, la opción preferente tendrá baja liquidez, cuando la acción a que se refiere sea ilíquida.

Respecto a los instrumentos que pueden ser adquiridos con recursos de los Fondos de Pensiones, están establecidos en el artículo 45 del D.L. N° 3.500, de 1980, y en el Capítulo II del Régimen de Inversión de los Fondos de Pensiones, los que contemplan la adquisición de acciones de sociedades anónimas abiertas pero no la adquisición de opciones preferentes de suscripción de acciones. Tratándose de normas de orden público, por resguardar un aspecto de interés para la colectividad, el sujeto a quien está dirigido sólo puede realizar aquellos actos para los que está expresamente autorizado, de lo que se colige que no se pueden adquirir opciones de suscripción de acciones

con los recursos de los Fondos de Pensiones, no obstante no estar expresamente prohibido.

Por persona relacionada se debe entender aquellas señaladas en el artículo 100 de la Ley N° 18.045. A su vez, la Circular N° 1227 de esta Superintendencia, modificada por la Circular N° 1233, sobre Conflictos de Intereses, y sin perjuicio de lo dispuesto en el citado artículo 100 de la Ley N° 18.045, define en su apartado E a las personas relacionadas con la Administradora.

De lo anterior se desprende que la prohibición impuesta por el citado artículo 152 afecta a las personas relacionadas con la Administradora que participan de la toma de decisiones sobre enajenación y adquisición de activos, y a personas relacionadas o no con la Administradora, que en razón de su cargo o posición tienen acceso a información relativa a las transacciones que se efectúan con recursos de los Fondos.

Sin perjuicio de lo anterior, la prohibición para las Administradoras y las demás personas señaladas en el inciso primero del artículo 152 del D.L. N° 3.500, respecto de la adquisición de activos de baja liquidez, no está condicionada al hecho de que dichos activos puedan ser adquiridos con los recursos de los Fondos de Pensiones, es decir, la prohibición se aplica a todo tipo de activos de baja liquidez, sea que puedan ser adquiridos o no por los Fondos.

Atendido lo dispuesto por las normas citadas, se puede concluir que la prohibición impuesta en el inciso primero del artículo 152 es aplicable a las personas ahí indicadas, respecto de la adquisición de opciones preferentes, siempre que se trate de activos de baja liquidez.

MAT.: Se pronuncia acerca del cobro de comisiones por saldos de cuenta de ahorro voluntario.

FIS N° 694

Santiago, octubre de 2008.

Una persona ha solicitado un pronunciamiento de esta Superintendencia acerca de la correcta interpretación que debe otorgársele al artículo 22 bis

del D.L. N° 3.500 de 1980, modificado por la Ley N° 20.255, cuyo sentido y alcance, en su opinión, no está lo suficientemente claro.

Señala en su presentación que hasta antes de la entrada en vigencia del nuevo artículo 22 bis del D.L. N° 3.500 de 1980, las cuentas de ahorro voluntario sólo han podido estar sujetas a cobro de comisiones por los retiros que se efectuaban sobre la base de una suma fija por operación, situación que ha cambiado con la modificación introducida, que autoriza el cobro de una comisión porcentual por administración de saldo, lo que a su juicio modifica sustancialmente las condiciones que rigen estas cuentas de ahorro.

Agrega que si la Ley N° 20.255, nada dijo, sobre la forma en que se implementaría esta nueva disposición legal, como tampoco se pronunció sobre el efecto retroactivo que ella tendría, la labor de esta Superintendencia resulta importante, en orden a fiscalizar jurídicamente el valor de las comisiones que tengan derecho a cobrar las administradoras de fondos de pensiones, efectuando una interpretación de la nueva disposición legal.

Señala que por años ha mantenido un saldo en su cuenta de ahorro voluntario sujeto a las condiciones establecidas en el artículo 22 bis del D.L. N° 3.500 de 1981, según el texto vigente al momento de cada uno de los depósitos efectuados, por lo que los dineros de esa cuenta no pueden ser considerados en el cálculo del saldo sobre el cual se aplicará el nuevo régimen de cobro de comisiones.

Manifiesta que si ese hubiere sido el espíritu del legislador, lo habría manifestado de manera clara y específicamente que las disposiciones de la nueva ley deben aplicarse a los actos realizados con anterioridad a ella, argumento que sostiene sobre la base que así actuó en relación con otras disposiciones de la Ley 20.255.

Sostiene que bajo nuestro ordenamiento jurídico, los referidos depósitos que se hayan enterado con anterioridad al 1° de octubre de 2008 no deberían estar afectos al cobro de comisiones por administración, respecto del saldo constituido por depósitos anteriores a esa fecha, situación que así han resuelto las leyes, cuando han tenido a bien resolver expresamente esta circunstancia, como por ejemplo, con los

contratos de trabajo, o las operaciones de dinero a que se refiere la Ley N° 18.010. En efecto, manifiesta que el artículo 3° del referido cuerpo legal dispone que *“si se hubiera pactado alguno de los sistemas de reajuste autorizados por el Banco Central de Chile y este se derogare o modificare, los contratos vigentes continuarán rigiéndose por el sistema convenido, salvo que las partes acuerden sustituirlo por otro”*. Agrega que su artículo transitorio señala que *“las obligaciones a que se refiere esta ley, anteriores a la fecha de su vigencia, se regirán por la ley aplicable a la época en que fueron contraídas”*. Por su parte, el artículo 3° transitorio de la Ley N° 19.528 establece que las obligaciones contraídas en virtud de la Ley N° 18.010 con anterioridad a la vigencia de la norma obligatoria, continuarán rigiéndose por las normas en vigor al momento que se contrajeron y hasta su extinción.

Conforme con lo anterior, concluye que para efectos de aplicar el artículo 22, de la Ley sobre Efecto Retroactivo de las Leyes, debe tenerse presente que el objeto o concepto jurídico *“saldo mantenido”* es una entidad totalmente nueva en relación con el cobro de comisiones de cargo de los afiliados titulares de cuentas de ahorro voluntario, pues las comisiones hasta antes de la Ley N° 20.255 se concibieron sobre la base de una suma fija por retiro, condición que debe entenderse incorporada a las operaciones que dieron origen a estos ahorros, por lo que dicho concepto debe aplicarse al saldo producto de los depósitos que se efectúen a partir del 1° de octubre de 2008.

En razón de las referidas argumentaciones, solicita a esta Superintendencia responder a las inquietudes planteadas, teniendo en cuenta que uno de los fundamentos de la ley es premiar el ahorro y el esfuerzo personal y que la decisión de efectuar estos depósitos fue tomada considerando el largo plazo.

Al respecto, esta Superintendencia debe manifestar que está consciente del cambio en el tratamiento de las comisiones a que estaban afectas las cuentas de ahorro voluntario, con ocasión de la modificación que la Ley N° 20.255 introdujo al artículo 22 bis del D.L. N° 3.500 de 1980. En efecto, el inciso tercero del citado artículo dispone que *“Las comisiones por la administración de las cuentas de ahorro voluntario sólo podrán ser establecidas como un porcentaje del saldo mantenido en ellas”*.

Como puede apreciarse y a diferencia del criterio por usted sostenido, la norma en comentario no hizo un distinguo entre saldos futuros y saldos anteriores, toda vez que el saldo de una cuenta de ahorro voluntario constituye un todo, por ende, no ha sido voluntad del legislador sujetar a la nueva disposición legal el saldo que se conforme a partir del 1º de octubre de 2008 y aplicar la legislación antigua al saldo acumulado a esa fecha.

Por otra parte, se debe precisar que no es posible sostener que la cuenta de ahorro voluntario es un contrato, respecto del cual se dan los supuestos necesarios para que las partes contratantes manifiesten libre y espontáneamente su intención de celebrarlo, generándose derechos y obligaciones para ambas partes contratantes. Por el contrario, la Administradora de Fondos de Pensiones está impedida de manifestar su voluntad, en orden a rechazar o aceptar la apertura de dicha cuenta, quedando obligada por el solo imperio de la ley a aceptar cualquier depósito que un afiliado efectúe en esa cuenta. Es más, con anterioridad a la Ley N° 20.255 la administración de la mencionada cuenta de ahorro constituía una especie de carga legal para la Administradora, ya que por mandato de la ley estaba obligada a administrar tales recursos, con el propósito de obtener una adecuada rentabilidad y seguridad de las inversiones realizadas con dichos fondos, respondiendo incluso hasta de la culpa leve por los perjuicios que pudiere causarle a estos fondos con ocasión de su gestión. Lo anterior cobra relevancia si se tiene en cuenta que tales obligaciones no tenían como contrapartida una retribución para la Administradora sobre la base de una comisión, por lo que mal puede sostenerse entonces que los depósitos enterados en esta cuenta tienen su origen en un contrato donde existe la concurrencia de voluntades de ambas partes.

Conforme a lo anterior, no puede identificarse la cuenta de ahorro voluntario con las operaciones de crédito de dinero, donde sí concurre la manifestación de voluntad de la institución que, por ejemplo, concede un crédito y la voluntad del solicitante o deudor. En este sentido, efectivamente si un contrato se ha celebrado entre dos o más partes y se ha sujetado a normas vigentes a la fecha de suscripción, cualquier disposición legal posterior no debería afectar las condiciones pactadas inicialmente por las partes contratantes, mientras el contrato se encuentre vigente.

En este contexto, lo planteado en su presentación por el recurrente, en el sentido de que las Administradoras no podrían aplicar la norma que les permite cobrar comisiones respecto de los saldos mantenidos al 1º de octubre del año en curso, por cuanto la norma en cuestión nada dice respecto de la fecha de devengamiento de tales comisiones, y que, por ende, al aplicarla sobre el saldo mantenido a esa fecha se estaría aplicando una norma en forma retroactiva, cabe señalar que esta Superintendencia no comparte dicha conclusión, puesto que los depósitos que conforman el saldo, tal como el nombre de la cuenta lo indica, tienen un carácter absolutamente voluntario, lo que otorga al afiliado el derecho a disponer libremente de sus ahorros, pudiendo mantenerlos, transferirlos o ejercer su derecho a retirarlos. De no existir este derecho respecto del afiliado, tal vez podría sostenerse que una norma nueva como la que se comenta tendría efecto retroactivo afectándose un derecho adquirido en virtud de una legislación anterior.

A mayor abundamiento y teniendo en cuenta su propia argumentación, si el legislador hubiese querido distinguir entre los saldos mantenidos en las cuentas de ahorro voluntario con anterioridad a la entrada en vigencia de la Ley N° 20.255, y aquellos que se efectuaran con posterioridad, lo habría señalado en forma expresa, tal como ocurre respecto de las operaciones a las que se refiere la Ley N° 18.010.

En efecto, las condiciones bajo las cuales se abre una cuenta de ahorro voluntario difieren sustancialmente de la situación descrita, si se tiene en cuenta que respecto de la cuenta de ahorro voluntario, una de las partes, esto es la Administradora, estaba obligada a recibir y administrar eficientemente esos recursos, sin recibir contribución por ese concepto, salvo en caso de retiro.

En consecuencia, conforme a lo expuesto, esta Superintendencia estima improcedente interpretar en el sentido propuesto la actual norma que se contiene en el artículo 22 bis, ya que la Ley N° 20.255 no tiene efecto retroactivo que afecte derechos adquiridos de los afiliados, pudiendo cada Administradora establecer las comisiones que cobrará a sus afiliados por la administración de estos recursos.

MAT.: Emisión por la Inspección del Trabajo de Certificado de Obra que acredita pago de leyes sociales de trabajadores, para efectos de lo dispuesto en la Ley N° 20.123, de Subcontratación.

FIS N° 695

Santiago, octubre de 2008.

Una persona ha expresado a esta Superintendencia que la empresa de seguridad que representa cuenta entre sus trabajadores con pensionados de CAPREDENA y DIPRECA, que luego de 5 años de afiliación a este Sistema han obtenido pensión de acuerdo al DL N° 3.500 de 1980, y en tal condición se acogen a la exención de cotizar establecida en el artículo 69 del citado cuerpo legal. Indica que dicha situación ha sido ratificada por la Dirección del Trabajo, sin embargo la Inspección del Trabajo de Arica ha resuelto suspender la emisión del Certificado de Obra en que conste el cumplimiento del pago de las leyes sociales de sus empleados, requisito establecido por la Ley N° 20.123, de Subcontratación, para el pago de los servicios prestados.

Al respecto, este Organismo puede manifestar lo siguiente:

- 1.- El artículo 17 transitorio del DL N° 3.500 dispone que las personas que se encontraren pensionadas o que se pensionaren en el futuro en alguna institución del régimen antiguo podrán afiliarse al Sistema establecido en esta ley. Estas personas, con un tiempo de afiliación al nuevo sistema de al menos cinco años, que **acogiéndose a alguna de las modalidades de pensión señaladas en el artículo 61 del citado cuerpo legal** obtengan una pensión tal que sumada a la pensión que estuvieran percibiendo a través del antiguo sistema previsional, sea igual o superior al cincuenta por ciento del promedio de las remuneraciones imponibles y rentas declaradas en los últimos diez años calculado de acuerdo a lo establecido en el artículo 63, podrán pensionarse antes de cumplir las edades establecidas en el artículo 3°.

A su vez, el artículo 69 del DL N° 3.500 dispone que el afiliado mayor de sesenta y

cinco años de edad si es hombre o mayor de sesenta, si es mujer, o **aquél que estuviere acogido en este Sistema a pensión de vejez** o invalidez total, y continuare trabajando como trabajador dependiente, deberá efectuar la cotización para salud que establece el artículo 84 y **estará exento de la obligación de cotizar establecida en el artículo 17.**

- 2.- En virtud de lo anterior, si los trabajadores bajo la dependencia de la empresa que representa el recurrente se encuentran en la situación descrita precedentemente y solicitan acogerse a la mencionada exención, no estarán obligados a enterar la cotización establecida en el artículo 17 del citado DL N° 3.500. Tal disposición es conocida por la Dirección del Trabajo y ha sido recogida en los dictámenes de dicho Organismo.
- 3.- Por otra parte, el artículo 3° de la Ley N° 20.123, de Subcontratación, incorporó al Código del Trabajo el artículo 183-C, en virtud del cual la empresa principal tiene derecho a ser informada por los contratistas sobre el monto y estado de cumplimiento de las obligaciones laborales y previsionales que a éstos correspondan respecto a sus trabajadores, como asimismo de igual tipo de obligaciones que tengan los subcontratistas con sus trabajadores. El mismo derecho asiste a los contratistas respecto de sus subcontratistas. Asimismo, dicha norma dispone que el monto y estado de cumplimiento de las referidas obligaciones laborales y previsionales **deberá ser acreditado mediante certificados emitidos por la respectiva Inspección del Trabajo**, o bien por medios idóneos que garanticen la veracidad de dicho monto y estado de cumplimiento.

Por su parte, el DS N° 319, de 2006, del Ministerio del Trabajo y Previsión Social, contiene el reglamento a que se refiere el artículo 183-C del citado cuerpo legal, y dispone que **la Inspección del Trabajo respectiva emitirá los aludidos certificados**. Asimismo, el reglamento regula la forma o mecanismos a través de los cuales las entidades o instituciones competentes podrán certificar debidamente, por medios

idóneos, el cumplimiento de obligaciones laborales y previsionales de los contratistas respecto de sus trabajadores.

En el caso que el contratista o subcontratista no acredite oportunamente el cumplimiento íntegro de las obligaciones laborales y previsionales en la forma señalada, la empresa principal podrá retener de las obligaciones que tenga a favor de aquél o aquéllos, el monto de que es responsable. El mismo derecho tendrá el contratista respecto de sus subcontratistas. Si se efectuara dicha retención, quien la haga estará obligado a pagar con ella al trabajador o institución previsional acreedora.

El artículo 23 del citado texto reglamentario establece que el derecho de retención a favor de la empresa principal o contratista establecido en el inciso tercero del artículo 183-C del Código del Trabajo, sólo podrá hacerse efectivo cuando el contratista o subcontratista no acredite, oportunamente y en la forma señalada en el referido DS N° 319, el cumplimiento íntegro de las obligaciones laborales y previsionales, o en el caso de las infracciones a la legislación laboral y previsional que la Dirección del Trabajo hubiere puesto en su conocimiento de conformidad a lo señalado en el inciso final del artículo 183-C, e inciso segundo del artículo 183-D del Código del Trabajo. En este último caso, y para los efectos del ejercicio del derecho de retención, sólo se comprenderán las infracciones referidas a pago de remuneraciones y asignaciones en dinero, de las cotizaciones previsionales y de las indemnizaciones legales que correspondan. Esta retención no podrá tener un fundamento o título distinto al indicado.

4.- En virtud de lo expuesto, es posible concluir que la situación que afecta a la empresa recurrente se ha producido por la decisión de la Inspección del Trabajo de Arica de suspender la emisión del Certificado de Obra en que conste el cumplimiento del pago de las leyes sociales de sus empleados, requisito establecido por la Ley N° 20.123 para el pago de los servicios prestados.

Sobre el particular, cabe señalar que esta Superintendencia carece de facultades para intervenir en una decisión de la citada repartición de la Dirección del Trabajo, la que a su vez según el artículo 1° de su Ley Orgánica, contenida en el DFL N° 2, de 1967, del Ministerio del Trabajo y Previsión Social, es un Servicio técnico dependiente del citado Ministerio, con el cual se vincula a través de la Subsecretaría del Trabajo.

Por lo anterior, para obtener una solución a la situación planteada usted debe recurrir ante la Dirección del Trabajo y ante el Ministerio del Trabajo y Previsión Social, entidades competentes en la materia.

MAT.: Cobro de comisión por pago de pensión bajo modalidad de retiro programado.

CONC.: Oficio ORD N° 6567, de la ex Superintendencia de Administradoras de Fondos de Pensiones, hoy Superintendencia de Pensiones, de fecha 23 de abril de 2008.

FIS N° 712

Santiago, octubre de 2008.

La señora jefe de un Servicio de Bienestar expresa que ha recibido el pronunciamiento de la ex Superintendencia de Administradoras de Fondos de Pensiones, hoy Superintendencia de Pensiones, contenido en el Oficio ORD N° 6567, de fecha 23 de abril de 2008, citado en concordancia, y respecto a la conclusión, solicita se le informe si las Administradoras de Fondos de Pensiones están facultadas para cobrar gastos de administración por realizar los descuentos de los afiliados pasivos directamente de sus pensiones y posteriormente reintegrarlos a ese Servicio de Bienestar.

Al respecto, primeramente debe señalarse que mediante el Oficio de concordancia, en síntesis, se concluye de acuerdo a la normativa legal y las consideraciones señaladas, que no resulta jurídicamente procedente que la ex Superintendencia de Administradoras de Fondos de Pensiones, hoy la Superintendencia de Pensiones, imparta una instrucción conducente a que las administradoras de fondos

de pensiones efectúen el descuento del pago de los aportes y cuotas correspondientes a un Servicio de Bienestar del Sector Público, directamente de las liquidaciones de las pensiones que paguen a sus afiliados bajo la modalidad de retiro programado. Todo ello, sin perjuicio de que éstas por sí, al no existir en el D.L. N° 3.500, de 1980 ni en su Reglamento disposición que prohíba a dichas entidades para que ante una solicitud formal de un determinado Servicio de Bienestar del Sector Público a que pertenezca el pensionado, dentro del ámbito de su gestión propia, acepten administrar los descuentos de las pensiones de los afiliados, mediante un procedimiento debidamente acordado para tales efectos, atendido que se trata de descuentos de carácter voluntario.

Pues bien, precisado lo anterior y en lo que respecta derechamente a la materia objeto de consulta, es necesario tener en consideración que de conformidad con los incisos primero y segundo del artículo 28 del D.L. N° 3.500, las Administradoras tienen derecho a una retribución establecida sobre la base de comisiones, las que son deducidas de las respectivas cuentas de capitalización individual o de los retiros, según corresponda. Dichas comisiones están destinadas al financiamiento de la Administradora, incluyendo la administración de cada uno de los Fondos de Pensiones, de la cuentas de capitalización individual, de los sistemas de pensiones de vejez, invalidez y sobrevivencia, del sistema de beneficios garantizados por el Estado, el pago de la prima del seguros de invalidez y sobrevivencia y la administración de las prestaciones que establece la ley.

A su turno, de acuerdo con el artículo 29 del citado D.L. N° 3.500, entre otros retiros, está sujeto al cobro de comisiones los retiros que se practiquen de la cuenta de capitalización individual por concepto de retiro programado. Esta comisión se establece libremente por cada Administradora, con carácter uniforme para todos los afiliados pensionados bajo dicha modalidad, y se determina sobre la base de un porcentaje de los valores involucrados. Actualmente, las seis A.F.P. que integran el Sistema, por concepto de retiro programado cobran una comisión equivalente al 1,25% del valor de la pensión.

En este contexto normativo, esta Superintendencia cumple con informar que en el evento que una o más Administradoras aceptaren administrar los descuentos de los afiliados pasivos del Servicio de Bienestar, pensionados bajo la modalidad de retiro

programado, no podrían cobrar gastos de administración por los descuentos, porque la única retribución que pueden recibir de los afiliados pensionados bajo la modalidad de retiro programado, es la comisión determinada sobre el valor de la pensión.

MAT: Se pronuncia sobre aplicación de normas del D.L. N° 3.500 de 1980, a sociedad que administra Fondos de Cesantía.

FIS N° 735

Santiago, octubre de 2008.

La Sociedad Administradora de Fondos de Cesantía de Chile S.A. solicita un pronunciamiento a esta Superintendencia en cuanto a si las normas contenidas en los artículos 156 y 156 bis del D.L. N° 3.500 de 1980, incorporado este último por la Ley N° 20.255, le son aplicables a esa Sociedad, esto es específicamente, si las inhabilidades para ser director de una AFP resultan o no aplicables a la AFC de Chile S.A.

Señala que tal como lo dispone la propia Ley N° 19.728, la naturaleza jurídica de la sociedad administradora es la de una sociedad anónima –en consecuencia sujeta a la normativa contenida en la Ley N° 18.046 y su reglamento– cuyas particularidades se encuentran establecidas en el Párrafo 6° de la mencionada ley.

En ese sentido, sostiene que alguna de las normas contenidas en dicho Párrafo dispone que la sociedad podrá ser de nacionalidad chilena o agencia de una sociedad extranjera constituida en Chile; que tendrá duración indefinida, aun cuando se precisa que ella subsistirá hasta el plazo de vigencia del contrato de administración; su constitución se materializa una vez adjudicada la licitación al postulante, quien debe proceder a ello dentro de un plazo establecido en la propia ley; que el inicio de sus operaciones debe ser autorizado por esa Superintendencia; que la Sociedad debe contar con un capital mínimo para su formación de 20.000 U.F., el que debe enterarse en dinero efectivo y encontrarse suscrito y pagado al tiempo de otorgarse la escritura social; que la enajenación de acciones de la Sociedad Administradora a un tercero o a un accionista minoritario, cuando alcance por sí sola o sumada a las que aquel posea, más del 10% del

capital social, requiere autorización de los Ministerios de Hacienda y del Trabajo y Previsión Social y así, otras que revelan su particular especificidad.

Agrega que dicha Sociedad, a diferencia de lo que sucede con la normativa aplicable a las Administradoras de Fondos de Pensiones, no requiere para su existencia como tal de una resolución de esta Superintendencia que la autorice y apruebe sus estatutos, como así tampoco de la aprobación de este Organismo a las reformas que pudieren introducirles a su estatuto social. Señala que de tal forma, se trataría de una sociedad anónima con rasgos distintivos que la propia ley ha precisado y que la diferencia, en su aspecto societario, de cualquier otra sociedad de naturaleza jurídica similar y, entre ellas, de las Administradoras de Fondos de Pensiones.

Por último sostiene que, si bien es cierto el artículo 39 de la ley sobre seguro de desempleo dispone que resultan aplicables supletoriamente a la Sociedad Administradora las normas contenidas en el D.L. N° 3.500, tal mención debería entenderse referida a aspectos distintos de los societarios, puesto que en relación con éstos, la propia ley se ha ocupado de establecer sus particulares rasgos, los que la diferencian de una Administradora de Fondos de Pensiones, tal como someramente se ha mencionado. En consecuencia, no correspondería aplicar a esta Sociedad las normas contenidas en los ya citados artículos 156 y 156 bis, respecto de sus directores, ya que serían aplicables las normas de orden general contenidas en la Ley N° 18.046.

Al respecto, cabe señalar que esta Superintendencia comparte algunas de las premisas sobre las cuales descansa la argumentación efectuada por la Sociedad recurrente, entre ellas, aquellas que dicen relación con el carácter especialísimo, dado por su giro único, por la manera en que se adjudica a dicha empresa la administración de los Fondos de Cesantía, por los Organismos que intervienen en esa adjudicación, etc., pero sin embargo no comparte la conclusión a la cual arriba esa Sociedad, en el sentido de que no le son aplicables las disposiciones legales que regulan las condiciones y requisitos que deben las personas que aspiren ser sus directores.

En efecto, y aun cuando efectivamente a esta Superintendencia no le ha correspondido otorgar a la AFC de Chile S.A. la autorización de existencia, ni le cabe tampoco pronunciarse sobre alguna modificación

estatutaria, ello no significa que su régimen societario sea el que se contiene en la Ley N° 18.046, sustrayéndose a la aplicación de las normas que al efecto se consignan en el D.L. N° 3.500 de 1980.

Lo anterior, habida consideración de lo dispuesto en el artículo 39 de la Ley N° 19.728, que señala lo siguiente: *“Serán aplicables a la Sociedad Administradora las normas de esta ley, su reglamento, el contrato para la administración del Seguro y supletoriamente el decreto Ley N° 3.500, de 1980 y las disposiciones de la Ley N° 18.046 y sus reglamentos. Con todo, la mencionada sociedad quedará sujeta a las mismas normas que rigen a las administradoras de fondos de pensiones, especialmente en lo que respecta a la adquisición, mantención, custodia y enajenación de instrumentos financieros pertenecientes a los Fondos de cesantía, así como las normas sobre conflictos de intereses. No obstante, la Sociedad Administradora quedará eximida de la constitución del encaje y de todas las obligaciones que se establecen en los artículos 37 al 42 del decreto Ley N° 3.500, de 1980”*.

Se transcribe la disposición legal anterior, por cuanto resulta fundamental entenderla en su real sentido y examinar el alcance de dichas normas. Efectivamente se observa un orden de las disposiciones que le son aplicables a esta Sociedad, partiendo por la Ley 19.728, y su reglamento y luego, el contrato para la administración del Seguro, esto último, en el entendido de establecer en dicho contrato las obligaciones básicas que tiene esta Sociedad Administradora, como lo es el giro exclusivo, la forma en que debe desarrollarse ese giro, las prestaciones que debe otorgar y en definitiva los derechos y obligaciones a las cuales queda sujeta. Luego, se indica que supletoriamente se aplica a esta Sociedad Administradora el decreto Ley N° 3.500 y posteriormente, las disposiciones de la Ley N° 18.046 y sus reglamentos. Sin embargo y en este punto cobra relevancia la expresión *“Con todo,”* con la que empieza la segunda oración de la norma que se comenta, ya que dicha expresión conforma una excepción a lo dicho antes. Esto es, a pesar del orden indicado de normas aplicables, respecto de las materias allí señaladas, se aplica directamente el decreto Ley N° 3.500.

Ahora bien, precisado lo anterior, se concluye que siendo los conflictos de intereses una de las materias que de acuerdo a lo dispuesto expresamente en el citado artículo 39 se someten a las mismas normas que se aplican a las administradoras de fondos de

pensiones, se puede concluir que ellas son también aplicables a la Sociedad Administradora. Por ende, los artículos 156 y 156 bis del D.L. N° 3.500 son íntegramente aplicables a esa entidad.

En tal sentido se debe tener en cuenta lo dispuesto en el artículo 35 de la Ley N° 19.728, que señala que la *“Supervigilancia, control y fiscalización de la Sociedad Administradora de Fondos de Cesantía corresponderá a la Superintendencia de Administradora de Fondos de Pensiones. Para estos efectos, estará investida de las mismas facultades que el decreto Ley N° 3.500 y el decreto con fuerza de Ley N° 101, del Ministerio del Trabajo y Previsión Social, ambos de 1980, le otorgan respecto de sus fiscalizados”*.

La disposición transcrita en consecuencia debe ser concordante con lo dispuesto en el número 3. del artículo 94 del D.L. N° 3.500 de 1980, en cuya virtud le corresponde a esta Superintendencia, además de otras atribuciones y obligaciones, fijar la interpretación de la legislación y reglamentación del Sistema, con carácter obligatorio y dictar normas generales para su aplicación. En mérito de esta disposición legal y aquella que se consigna en el citado artículo 156 bis, se dictó la Circular N° 1.531, que regula la elección de directores en las administradoras de fondos de pensiones, se aplica a esa Sociedad Administradora, por norma expresa contenida en la Circular N° 1.547, de fecha 29 de septiembre de 2008, de esta Superintendencia.

MAT.: Reección de miembros del Comité de Usuarios de la Ley N° 19.728.

FIS N° 14-S

La A.F.C. de Chile S.A. ha hecho presente que, con el objeto de dar cumplimiento a lo dispuesto en el artículo 2° del Reglamento de la Comisión de Usuarios, esa Sociedad deberá efectuar las gestiones que dicha disposición indica, para que en cada caso en particular se proceda a la designación de cada uno de los miembros de la misma.

Por lo anterior, ha solicitado un pronunciamiento de esta Superintendencia respecto del sentido y alcance de la disposición contenida en el artículo

3° del Reglamento de la Comisión de Usuarios, que señala que: *“Los miembros de la Comisión durarán en sus funciones tres años, pudiendo ser reelegidos para un nuevo período”*.

Agrega que algunos de los actuales representantes cumplirán un nuevo período luego de haber sido reelegidos y se requiere establecer si la expresión literal *“pudiendo ser reelegidos para un nuevo período”* significa que los miembros pueden ser reelegidos por una sola vez, estando, en consecuencia, impedidos de ser designados como miembros para un tercer período consecutivo, o bien, la expresión no supone limitación alguna para la reelección, y por tanto tal reelección puede tener el carácter de indefinida.

Al respecto, cabe señalar que las disposiciones contenidas en el artículo 57 de la Ley N° 19.728 y en los artículos 2° y 3° del Decreto Supremo N° 49 del año 2001, del Ministerio del Trabajo y Previsión Social que contiene el Reglamento de la Comisión de Usuarios, para designación de sus miembros y funcionamiento de la misma, disponen lo siguiente:

Artículo 57.– Los miembros laborales y empresariales de la Comisión, deberán tener la calidad de cotizantes del sistema, y serán elegidos por las organizaciones más representativas de trabajadores y empleadores, respectivamente, conforme al procedimiento establecido en el reglamento. El Presidente de la Comisión será designado mediante un Decreto Supremo conjunto de los Ministerios del Trabajo y Previsión Social y de Hacienda.

Los miembros de la Comisión durarán en sus funciones tres años, pudiendo ser reelegidos por un nuevo período. El reglamento establecerá además los requisitos específicos, prohibiciones e inhabilidades y causales de cesación en sus cargos a que estarán afectos.

Durante sus funciones, los miembros de la Comisión tendrán derecho a una dieta de cargo de la Sociedad Administradora, la que además deberá proveer los recursos necesarios para el funcionamiento de la referida entidad. El monto de las dietas será fijado en las Bases de Licitación.

Artículo 2°: “Para los efectos de determinar las organizaciones empresariales y de trabajadores más representativas del país, que elegirán a los miembros

de la Comisión de Usuarios indicados en las letras a) y b) del artículo precedente, la Sociedad Administradora deberá requerir informe al Ministerio de Economía, Fomento y Reconstrucción y a la Dirección del Trabajo. Determinadas las organizaciones empresariales y de trabajadores más representativas del país, la Sociedad Administradora deberá solicitarles, con a lo menos 30 días de anticipación al inicio de funciones de la Comisión o a la fecha de su renovación, según sea el caso, que procedan a designar a los miembros de la Comisión que les corresponde nombrar...”

Artículo 3º: *“Los miembros de la Comisión durarán en sus funciones tres años, pudiendo ser reelegidos para un nuevo período”*.

Respecto del pronunciamiento solicitado y a la luz de las disposiciones legales antes citadas, se debe considerar que el legislador no precisó si la reelección para un nuevo período se efectuaba por una sola vez, o esta reelección podía ocurrir en períodos sucesivos o discontinuos, sin límite de veces, y en consecuencia para determinar el correcto mecanismo de elección debemos recurrir al elemento lógico de interpretación, es decir, a la finalidad de la ley y al elemento sistemático, aplicando para ello las normas de interpretación contenidas en el artículo 22 del Código Civil.

Así tenemos que el legislador, según se señala en el artículo 55 de la Ley Nº 19.728, concibió a la Comisión de Usuarios del Seguro de Cesantía como un ente social autónomo, y a los representantes de los usuarios de la misma, los responsables de “conocer los criterios empleados por la Sociedad Administradora para administrar los Fondos de Cesantía”. En tal sentido es útil considerar los comentarios del Informe Técnico de la Ley Nº 19.728, que señala respecto de este artículo que los objetivos de esta Comisión son: aumentar la confianza pública al Seguro, generar instancias que propongan perfeccionamiento al Seguro y aumentar el interés de los afiliados por el Seguro.

Por su parte, el artículo 57 de la Ley Nº 19.728, que contempla el mecanismo de elección de sus miembros laborales y empresariales al establecer la posibilidad de ser reelegidos para un nuevo período tuvo como sentido lógico que tales miembros puedan por un período adicional representar a los usuarios del Seguro de Cesantía, para darle una continuidad a su

función, sin que ésta se transforme en un nombramiento sucesivo, sin límite de períodos indefinido.

De este modo, a juicio de esta Superintendencia, la interpretación lógica de la norma del artículo 57 no admite la posibilidad de que un miembro pueda ser reelegido por un nuevo período en forma sucesiva.

Seguidamente, es útil considerar las normas existentes para este tipo de instituciones como la recientemente creada “Comisión de Usuarios del Sistema de Pensiones” establecida por la Ley Nº 20.255, respecto de la cual el artículo 5º de su reglamento contenido en el D.S. Nº 29, de 2008, del Ministerio del Trabajo y Previsión Social, Subsecretaría de Previsión Social, acota la duración de sus miembros en el cargo, disponiendo que los miembros de esta Comisión podrán ser reelegidos para un nuevo período por una sola vez.

Lo anterior permite concluir a través de la utilización del elemento sistemático de interpretación de la ley según las reglas de interpretación establecidas en el artículo 22 del Código Civil, que prescribe que “Los pasajes oscuros de una ley pueden ser ilustrados por medio de otras leyes, particularmente si versan sobre el mismo asunto” que la disposición legal en comento se corresponde con la norma actualmente existente para la Comisión de Usuarios del Sistema de Pensiones, puesto que ambas versan sobre el mismo asunto, y que el sentido del inciso segundo del artículo 57 de la Ley Nº 19.728 y 3º del Reglamento de la referida Comisión de Usuarios del Seguro de Cesantía, es que sus miembros sólo podrán ser reelegidos por una sola vez para un nuevo período.

En consecuencia, y en virtud de las consideraciones legales precedentemente expuestas, esta Superintendencia dentro del ámbito de su competencia y en uso de la facultad interpretativa que le otorga el número 3 del artículo 94 de D.L. Nº 3.500, de 1980, en relación con el artículo 35 de la Ley Nº 19.728, concluye que esa Sociedad Administradora deberá considerar al momento de efectuar las gestiones que se indican en el artículo 2º del Reglamento de la Comisión de Usuarios, que la designación de los nuevos miembros de la misma cumplan con el requisito de no haber sido miembro reelegido en las anteriores designaciones, puesto que no se pueden reelegir por más de una vez.

MAT.: Incompatibilidad de beneficios, por aplicación del artículo 26 de la Ley N° 15.386. Situación de doña Norma Zañartu Aedo, Rut. 4.025.970-8.

FIS N° 333 SA

Santiago, Octubre de 2008.

- 1.- Una persona ha solicitado se aumente el monto de su pensión de viudez sin hijos, a la mínima fijada para este año, beneficio que percibe en el régimen de la ex Caja de Previsión de Empleados Particulares, por una suma de \$46.301. Señala que le han informado que ésta debe ser necesariamente de cálculo no pudiendo ser aumentada, toda vez que percibe una pensión mínima de invalidez en el régimen del ex Servicio de Seguro Social.

Sin embargo, sostiene que en su caso no queda claramente establecido que le sea aplicable al artículo 26 de la Ley N° 15.386, ya que las pensiones que percibe son de regímenes diferentes, por lo que requiere se revise su situación.

- 2.- Sobre el particular, esta Superintendencia debe manifestar que conforme a los antecedentes tenidos a la vista, la recurrente es titular de una pensión mínima de invalidez en el ex Servicio de Seguro Social a contar de marzo de 1980 y desde septiembre de 1987, percibe una pensión de viudez en la ex Caja de Previsión de Empleados.

Cabe hacer presente que el artículo 26 de la Ley N° 15.386 establece que “Habría derecho a una sola pensión mínima por cada beneficiario y para determinarla se habilitarán las normas del artículo 7° de esta ley, por consiguiente, sólo podrá disfrutarse de una pensión mínima cuando la suma de los ingresos computables no exceda el límite de éstos que se fije en el respectivo período. Tampoco corresponderá aplicar este beneficio en el caso de titulares de más de una pensión, cuando sumadas éstas den un monto superior a dos veces el monto mínimo correspondiente”.

La citada norma legal estableció un régimen de pensiones mínimas, las que deben otorgarse cuando la pensión calculada de acuerdo a las normas del régimen que corresponda resulte inferior al monto que el legislador ha estimado como mínima para satisfacer las necesidades básicas de una persona y se cumplan los demás requisitos que la misma norma señala. Sin embargo, el artículo 7 de la Ley N° 15.386 señala que se podrá disfrutar de pensión mínima cuando la suma de los ingresos computables no exceda el límite de éstos que se fije en el respectivo período. Tampoco corresponderá aplicar este beneficio en el caso de titulares de una pensión, cuando sumadas éstas den un monto superior a dos veces el monto mínimo correspondiente.

En consecuencia, la recurrente tiene derecho a pensión mínima de invalidez, razón por la cual la segunda pensión que percibe, aún cuando sea de otro régimen previsional, debe ser necesariamente de cálculo, conforme lo prescrito en el artículo 26 de la Ley N° 15.386, razón por la cual no procede dar curso a su solicitud.

MAT.: Emite pronunciamiento en relación a pensiones de viudez solicitadas por la recurrente.

FIS N° 366 SA

La Superintendencia de Seguridad Social remitió a esta Entidad la presentación de una persona, mediante la cual reclama en su calidad de cónyuge sobreviviente, en contra del Instituto de Normalización Previsional que ha rechazado su solicitud de pensión de viudez en conformidad al régimen del ex Servicio de Seguro Social, dado que a la fecha de fallecimiento del causante no contaba con 3 años de casada, no obstante haber convivido con él durante 42 años.

Consultado al efecto, el Instituto de Normalización Previsional informó que el imponente contaba con dos pensiones: una pensión de vejez concedida en la ex Caja Nacional de Empleados Públicos y Periodistas y otra en el ex Servicio de Seguro Social, en cumplimiento de la sentencia ejecutoriada del

11° Juzgado Civil de Santiago, en calidad de obrero de la Dirección de Vialidad del Ministerio de Obras Públicas.

Ahora bien, en relación a la situación de la recurrente, informa que antes del fallecimiento de su cónyuge, aquella se encontraba percibiendo una pensión de vejez en el ex Servicio de Seguro Social. Fallecido su cónyuge, solicitó con fecha 20 de julio de 2006 pensiones de viudez en la ex Caja Nacional de Empleados Públicos y Periodistas y en el ex Servicio de Seguro Social. Como consecuencia de ello, se le concedió pensión de viudez en la primera ex Caja mencionada por Resolución de 1° de agosto de 2006; sin embargo, le fue rechazada la pensión de viudez en el ex Servicio de Seguro Social ya que no reunía el requisito contenido en la letra a) del artículo 42 de la Ley N°10.383, esto es, su matrimonio con el causante era de una data inferior a los tres años a la fecha de su fallecimiento, sin encontrarse, además, entre las dos excepciones contenidas en el artículo citado, que son: que el causante haya fallecido debido a un accidente o que la requirente haya estado encinta o hubiera tenido hijos menores.

Por último, señala que tampoco es posible otorgarle la pensión de convivencia del artículo 24 de la Ley N°15.386 ya que a la fecha de defunción del causante, la interesada había perdido la calidad de conviviente siendo a esa data su cónyuge.

En virtud de las atribuciones y facultades otorgadas a esta Superintendencia por los N°s 3 y 7 del artículo 47 en relación con el artículo 48, ambos de la Ley N° 20.255, debe manifestarse que el rechazo a la pensión de viudez requerida en el ex Servicio de Seguro Social se encuentra ajustado a derecho.

Lo anterior por cuanto, la letra a) del artículo 42 de la Ley N° 10.383, dispone que la viuda no tendrá derecho a pensión cuando el causante falleciere antes de cumplir tres años de matrimonio, si éste se realizó mientras el causante detentaba la condición de pensionado de vejez o de invalidez absoluta. Agrega esta norma que esta limitación no se aplicará en el evento que el fallecimiento del imponente se hubiera debido a accidente o la viuda hubiere quedado encinta o existieran hijos menores.

Pues bien, en el caso de la recurrente y de acuerdo a los antecedentes tenidos a la vista, se ha podido constatar que su matrimonio con el imponente

se celebró el 6 de enero de 2006, esto es, poco más de dos meses antes de su fallecimiento (17 de marzo de 2006) y no se dan a su respecto las causales eximentes del requisito de antigüedad del matrimonio, toda vez que su cónyuge falleció por enfermedad y no por accidente y no existen hijos menores de edad.

Por otra parte, es necesario hacer presente que por no reunir las exigencias del artículo 24 de la Ley N° 15.386, tampoco resulta posible conceder a la interesada la pensión de sobrevivencia que contempla esta norma, en beneficio de la conviviente del imponente.

MAT.: Improcedencia de otorgar pensión de vejez en conformidad al régimen de la ex Caja de Previsión de Empleados Particulares.

CONC.: Oficio N° 4.909, de fecha 4 de mayo de 1994, de la Superintendencia de Seguridad Social; Oficios N° 12.557, de fecha 17 de abril de 1996 y N° 46.934, de fecha 17 de diciembre de 1998, ambos de la Contraloría General de la República.

FIS N° 368 SA

Santiago, octubre de 2008.

Una persona ha reclamado ante esta Superintendencia por el rechazo del Instituto de Normalización Previsional a su solicitud de otorgamiento de una pensión de vejez en la ex Caja de Previsión de Empleados Particulares.

Explica que tiene 73 años de edad y cuando cumplió los 65 años, inició las gestiones para obtener una pensión de vejez en el aludido régimen, siendo informado por la respectiva funcionaria del citado Instituto de la Sucursal de Valparaíso que no podía jubilarse porque registraba una laguna previsional, para lo cual debía continuar trabajando.

Agrega que comenzó a trabajar como guardia y, al solicitar nuevamente el otorgamiento de una pensión de vejez, se le comunicó que no podía acceder a ella, porque se encontraba afiliado al Sistema de Pensiones establecido en el D.L. N° 3.500, de 1980, en el cual registraba el pago de solamente dos meses de cotizaciones y, en definitiva, por la Resolución

Nº 39.520, de fecha 10 de febrero de 2004, de la ex Superintendencia de Administradoras de Fondos de Pensiones, hoy Superintendencia de Pensiones, se autorizó su desafiliación, previo informe favorable de la Superintendencia de Seguridad Social.

Manifiesta que, al solicitar nuevamente la pensión de vejez, el Instituto de Normalización Previsional le comunicó que, considerando que sus últimas labores fueron de guardia, correspondía el traspaso de las cotizaciones pagadas en virtud de dicho trabajo al ex Servicio de Seguro Social, comunicándosele que “De persistir jubilar por la Ex Caja de Previsión de Empleados Particulares, deberá volver a contratarse bajo empleador y cotizar a lo menos un año en la calidad de Empleado Particular, para tal efecto nos debe acompañar el respectivo Contrato de Trabajo y fotocopias de planillas debidamente canceladas y legalizadas ante la Sucursal I.N.P”.

Por tanto, concluye, considerando su edad de 73 años, no le será posible obtener un nuevo trabajo, de modo tal que solicita que se apruebe su solicitud de pensión de vejez en la ex Caja de Previsión de Empleados Particulares.

Al respecto, el Instituto de Normalización Previsional informó que el interesado solicitó una pensión de vejez en la ex Caja de Previsión de Empleados Particulares, por las labores desempeñadas como “Vigilante” en la Casa de la Cultura, de la Corporación Municipal de Valparaíso para el Desarrollo Social, por lo que solicitó a ésta que certificara las actividades desarrolladas por el trabajador en su calidad de vigilante, señalando si tiene personal a su cargo, si porta armas, si tiene estudios especializados, si lleva libros de novedades y de control, con la finalidad de determinar el régimen previsional al cual tiene que estar afecto.

Agrega que la Corporación Municipal de Valparaíso para el Desarrollo Social certificó que el trabajador se desempeña como Vigilante en la Casa de la Cultura, dependiente de esta Institución e ingresó a la Corporación el 16 de noviembre de 2001. Asimismo, manifestó que la función del interesado es la observación directa y personal de todo el perímetro correspondiente al establecimiento, a cargo de su cuidado, no teniendo personal a su cargo y no llena registros.

Explica la entidad recurrida que, posteriormente, se informó al recurrente que no tiene derecho a jubilar por la causal invocada, por cuanto las labores realizadas como “Vigilante en la Casa de la Cultura”, a su empleador Corporación Municipal de Valparaíso para el Desarrollo Social, por el período transcurrido entre noviembre de 2001 a la fecha, son propias de un trabajador afecto al régimen del ex Servicio de Seguro Social, por cuanto predomina el esfuerzo físico sobre el intelectual, de modo tal que procedía el traspaso de las cotizaciones pagadas desde noviembre de 2001 a la fecha.

En relación a lo anterior, el Instituto de Normalización Previsional informa que en conformidad a la jurisprudencia de la Superintendencia de Seguridad Social, entre otros, el Oficio Nº 4.909, de fecha 4 de mayo de 1994, como asimismo de la Contraloría General de la República, entre otros, sus Oficios Nº 12.557, de fecha 17 de abril de 1996 y Nº 46.934, de fecha 17 de diciembre de 1998, es preciso considerar, en primer término, que el D.L. Nº 3.607, de 1981, constituye una legislación especial que regula en forma expresa la labor desarrollada por los vigilantes privados, disponiendo en su artículo 5º que, en lo correspondiente a sus remuneraciones, derechos previsionales y demás beneficios sociales, este tipo de trabajadores tiene la calidad de empleado de la respectiva entidad que los contrata.

Por su parte, prosigue, el D.L. Nº 3.636, del mismo año, al sustituir el artículo 5º antes señalado, precisó esta condición, disponiendo que los vigilantes privados tienen la calidad de trabajadores de las respectivas entidades, siéndoles aplicables las disposiciones del Código del Trabajo. Asimismo, continúa, el artículo 5º bis del citado D.L. Nº 3.607, de 1981, dispone que las personas naturales o jurídicas que desarrollen algunas de las actividades a que se refiere el inciso primero, esto es, labores de asesoría o de prestación de servicios en materias inherentes a seguridad, o de capacitación de vigilantes privados, deberán contar con los requisitos que dicha norma establece, los cuales enumera.

Finalmente, continúa, la norma precitada concluye que: “Las personas que desarrollen funciones de nochero, portero, rondín y otras de similar carácter, no podrán, en caso alguno, portar armas de fuego en su desempeño...”.

En consecuencia, el Instituto de Normalización Previsional estima que de las normas señaladas precedentemente, se colige que para tener la condición de vigilantes privados o guardias de seguridad se deben cumplir exigencias y requisitos especiales, los cuales no cumple el recurrente, al tenor de la descripción de las actividades indicadas por el propio empleador que, en la especie, corresponden más bien a las de un rondín. A mayor abundamiento, continúa, el interesado no portaba armas.

Por tanto, el Instituto de Normalización Previsional concluye que las labores que el interesado desempeñó como “Vigilante en la Casa de la Cultura”, a su empleador “Corporación Municipal de Valparaíso para el Desarrollo Social”, por el período transcurrido entre noviembre de 2001 y noviembre de 2006, son propias de un trabajador afecto al régimen del ex Servicio de Seguro Social, por cuanto predomina el esfuerzo físico sobre el intelectual, de modo tal que procedería el traspaso de imposiciones por el período citado a dicho régimen previsional.

Sobre el particular, esta Superintendencia de Pensiones debe manifestar que aprueba lo obrado por el Instituto de Normalización Previsional en cuanto a que corresponde calificar como obrero las labores que el recurrente desempeñó como “Vigilante en la Casa de la Cultura”, a su empleador “Corporación Municipal de Valparaíso para el Desarrollo Social”, por el período transcurrido entre noviembre de 2001 y noviembre de 2006.

De hecho, en conformidad con lo certificado por la Corporación Municipal de Valparaíso para el Desarrollo Social, el trabajador se desempeñó como Vigilante en la Casa de la Cultura, dependiente de dicha Institución y su función fue la observación directa y personal de todo el perímetro correspondiente al establecimiento a cargo de su cuidado, no teniendo personal a su cargo y no llenando registros, lo cual no ha sido cuestionado por el interesado.

Ahora bien, de acuerdo a la descripción de las funciones, el interesado realizó las labores propias de rondín, toda vez que no portó armas de fuego y no cumplió con ninguno de los requisitos establecidos en el artículo 5° bis del D.L. N° 3.607, de 1981, para ser considerado un vigilante privado.

En efecto, esta última norma establece, en su inciso primero, que las personas naturales o jurídicas

que realicen o tengan por objeto desarrollar labores de asesoría o de prestación de servicios en materias inherentes a seguridad, o de capacitación de vigilantes privados, deberán contar con la autorización previa de la Prefectura de Carabineros.

A su vez, el inciso sexto de dicho texto legal dispone que las personas naturales o jurídicas que desarrollen alguna de las actividades a que se refiere el inciso primero, deberán cumplir con las siguientes exigencias y condiciones, en lo que fueren aplicables:

- a) Contar con la autorización de la Prefectura de Carabineros respectiva.
- b) Acreditar su idoneidad cívica, moral y profesional, como asimismo la del personal que por su intermedio preste labores de nochero, portero, rondín u otras de similar carácter, manteniendo permanentemente informada a la correspondiente Prefectura de Carabineros acerca de su individualización, antecedentes y demás exigencias que determine el reglamento.
- c) Contratar un seguro de vida en beneficio del personal a que se refiere la letra anterior.
- d) Disponer de las instalaciones físicas y técnicas propias para capacitación y adiestramiento en materia de seguridad.
- e) Cumplir las instrucciones sobre capacitación y adiestramiento impartidas por la respectiva Prefectura de Carabineros.
- f) Identificar, en los casos en que se proporcione personal para desarrollar labores de vigilancia y protección, los lugares donde éste cumpla su cometido y el número asignado a los mismos.

El inciso final de este artículo establece que las personas que desarrollen funciones de nochero, portero, rondín u otras de similar carácter, no podrán, en caso alguno, portar armas de fuego en su desempeño, pudiendo ser contratados directamente por los particulares o a través de las empresas a que se refiere el inciso primero de este artículo.

Por su parte, el Decreto N° 93, de 1985, de la Subsecretaría de Guerra, reglamentario del D.L. N° 3.607, de 1981, establece, en su artículo 12, que se considera que prestan labores de nochero, portero, rondín, guardias de seguridad u otras de similar carácter para los efectos de este Reglamento quienes, sin tener la calidad de Vigilantes Privados, brinden personalmente seguridad o protección a bienes o personas, en general.

A mayor abundamiento, la Contraloría General de la República, en su Oficio N° 12.557, de fecha 17 de abril de 1996, señaló que “los nocheros, rondines, porteros y guardias de seguridad no tienen el carácter de vigilantes privados, esto por cuanto del texto del artículo 12 del Decreto N° 93, de 1985, de la Subsecretaría de Guerra, aparece claramente que, si bien desempeñan funciones de resguardo o protección semejantes a las del vigilante privado, no comparten esta última calidad, estando incluso, como lo destaca el artículo 14 de dicho Reglamento, imposibilitados de portar armas de fuego.

En virtud de lo anteriormente expuesto y de acuerdo a las labores desarrolladas por el trabajador, resulta procedente calificar las labores que el interesado desempeñó como las de un rondín y propias de un obrero, de modo tal que las cotizaciones pagadas por dichas funciones deben ser traspasadas al ex Servicio de Seguro Social, régimen en el cual corresponde que el interesado solicite la respectiva pensión de vejez, beneficio que le será otorgado si cumple con los requisitos establecidos en la Ley N° 10.383.

MAT.: Se informa monto de pensión de régimen, atendida la suspensión de pensión de exonerado político por las razones que se indican.

FIS N° 439 SA

Santiago, octubre de 2008.

Una persona ha planteando la siguiente situación previsional: que desde el año 1986 tiene la calidad de pensionado de invalidez de la Ley N° 10.383. Que en el año 1998 se acogió a la Ley N° 19.234, siéndole otorgada una pensión de exonerado político. Al recibir el mencionado beneficio, señala que se le suspendió el de régimen y a contar de marzo de 2005 obtuvo

pensión de la Ley N° 19.992, por lo que se dejó sin efecto la de exonerado político.

Como consecuencia de lo anterior, señala que si se considera que para el otorgamiento de la pensión de exonerado político se le exigieron mayores requisitos que para obtener la de invalidez de la Ley N° 10.383, requiere en definitiva –al tener que renunciar a la de exonerado político– que se le otorgue:

- a) Un bono compensatorio traspasado a la A.F.P, o
- b) Un incremento a su pensión de la Ley N° 10.383.

Respecto a la pensión otorgada en la condición de exonerado por motivos políticos, esta Superintendencia informa que la pensión no contributiva por gracia es aquella que es otorgada graciosamente al exonerado o sus causahabientes, por el Presidente de la República, a través del Ministerio del Interior, siempre que éstos reunieran los requisitos exigidos al efecto (períodos de tiempo y que al momento de su cesación en funciones no hubieran causado pensión), conforme a las normas del régimen previsional del antiguo sistema previsional, al que se encontraba afecto el interesado, a la fecha de su exoneración (puede ser de vejez, invalidez o sobrevivencia).

Para lo anterior, la ley estableció en su favor requisitos más flexibles para acceder a un beneficio, los que, en el caso de las pensiones de vejez e invalidez, conforme al artículo 6°, de la Ley N° 19.234, son:

- Que al momento de la cesación en servicios no hayan causado pensión;
- Tener 60 ó 65 años de edad, según se trate de mujer u hombre, o haber sido declarado inválido, con posterioridad a la exoneración, por la COMPIN respectiva;
- En el caso de invalidez, se exigirán los requisitos del régimen a que el afiliado estuviere adscrito a la fecha de su exoneración (o sea, en su caso, los de la Ley N° 10.383).

Conforme a los artículos 6° y 12 de la mencionada Ley N° 19.234, para alcanzar el tiempo computable, se permitió adicionar:

- Los abonos de tiempo por gracia, según lo señalado en el artículo 16, letra b) del Decreto N° 39, de 1999, del Ministerio del Trabajo y Previsión Social;
- El tiempo de servicio militar efectivo;

Finalmente, debe señalarse que, por expreso mandato legal, esto es, el artículo 16 de la Ley N° 19.234, la pensión no contributiva es incompatible con la de régimen, por lo que en tal caso debe ejercerse la opción entre ambas.

Ahora bien, en cuanto a la pensión de reparación de la Ley N° 19.992, ésta es otorgada a quienes han sido víctimas directamente afectadas por

violaciones a los derechos humanos individualizadas en el “Listado de prisioneros y torturados” elaborado por la Comisión Valech. El monto del beneficio aparece establecido en la Ley referida y se reajustará en el mismo porcentaje y oportunidad que las pensiones de régimen, esto es, conforme al artículo 14 del D.L. N° 2.448, de 1979.

A lo anterior, debe agregarse que efectivamente esta pensión es incompatible con la de exonerado político y por ello debe existir opción entre ambas.

Conforme a lo anteriormente señalado, no es procedente acceder a la petición formulada por el recurrente.

**Información Básica
para el Afiliado**

**ESTRUCTURA DE COMISIONES
AFILIADOS DEPENDIENTES E INDEPENDIENTES**

	MARZO 2009	ABRIL 2009	MAYO 2009
A.F.P.	DEPOSITOS DE COTIZACIONES MENSUALES	DEPOSITOS DE COTIZACIONES MENSUALES	DEPOSITOS DE COTIZACIONES MENSUALES
	Porcentual (%) (1)	Porcentual (%) (1)	Porcentual (%) (1)
CAPITAL	2,64	2,64	2,64
CUPRUM	2,69	2,69	2,69
HABITAT	2,41	2,41	2,41
PLANVITAL	3,61	3,61	3,61
PROVIDA	2,64	2,64	2,64

NOTA: (1) Porcentaje a aplicar sobre el ingreso imponible en los meses indicados, corresponde a la cotización adicional obligatoria.
Las comisiones son iguales, cualquiera sea el tipo de Fondo seleccionado por el Afiliado.

AFILIADOS VOLUNTARIOS

	MARZO 2009	ABRIL 2009	MAYO 2009
A.F.P.	DEPOSITOS DE COTIZACIONES MENSUALES	DEPOSITOS DE COTIZACIONES MENSUALES	DEPOSITOS DE COTIZACIONES MENSUALES
	Fija (\$)	Fija (\$)	Fija (\$)
	Porcentual (%) (1)	Porcentual (%) (1)	Porcentual (%) (1)
CAPITAL	2,64	2,64	2,64
CUPRUM	2,69	2,69	2,69
HABITAT	1,98	1,98	1,98
PLANVITAL	3,61	3,61	3,61
PROVIDA	2,64	2,64	2,64
	1,101	1,101	1,101
	1,144	1,144	1,144
	0	0	0
	1,437	1,437	1,437
	1,475	1,475	1,475

COSTO PREVISIONAL PARA MAYO DEL AÑO 2009
AFILIADOS DEPENDIENTES E INDEPENDIENTES CON INGRESO IMPONIBLE DE \$ 159.000

A.F.P.	COMISIONES		DIFERENCIA RESPECTO AL COSTO MENOR \$ (3)
	COTIZACION ADICIONAL \$ (1)	COSTO PREVISIONAL \$ (2)	
HABITAT	3.832	3.832	0
CAPITAL	4.198	4.198	366
PROVIDA	4.198	4.198	366
CUPRUM	4.277	4.277	445
PLANVITAL	5.740	5.740	1.908

COSTO PREVISIONAL PARA MAYO DEL AÑO 2009
AFILIADOS DEPENDIENTES E INDEPENDIENTES CON INGRESO IMPONIBLE DE \$ 430.710

A.F.P.	COMISIONES		DIFERENCIA RESPECTO AL COSTO MENOR \$ (3)
	COTIZACION ADICIONAL \$ (1)	COSTO PREVISIONAL \$ (2)	
HABITAT	10.380	10.380	0
CAPITAL	11.371	11.371	991
PROVIDA	11.371	11.371	991
CUPRUM	11.586	11.586	1.206
PLANVITAL	15.549	15.549	5.169

COSTO PREVISIONAL PARA MAYO DEL AÑO 2009
AFILIADOS DEPENDIENTES E INDEPENDIENTES CON INGRESO IMPONIBLE DE 60 U.F.
 (U.F. al 9 de mayo del año 2009)

A.F.P.	COMISIONES		DIFERENCIA RESPECTO AL COSTO MENOR \$ (3)
	COTIZACION ADICIONAL \$ (1)	COSTO PREVISIONAL \$ (2)	
HABITAT	30.395	30.395	0
CAPITAL	33.295	33.295	2.901
PROVIDA	33.295	33.295	2.901
CUPRUM	33.926	33.926	3.531
PLANVITAL	45.529	45.529	15.134

NOTAS:

- (1) Monto en pesos por cotización adicional (% sobre el ingreso imponible).
- (2) Costo previsional en pesos por comisiones (cotización adicional).
- (3) Indica la diferencia en pesos entre el costo previsional de cada Administradora y el costo previsional más bajo del Sistema.

**ESTRUCTURA DE COMISIONES
AFILIADOS SIN DERECHO AL SEGURO DE INVALIDEZ Y SOBREVIVENCIA (2)**

A.F.P.	MARZO 2009		ABRIL 2009		MAYO 2009	
	DEPOSITOS DE COTIZACIONES MENSUALES	Porcentual (%) (1)	DEPOSITOS DE COTIZACIONES MENSUALES	Porcentual (%) (1)	DEPOSITOS DE COTIZACIONES MENSUALES	Porcentual (%) (1)
CAPITAL	1,40	1,40	1,40	1,40	1,40	1,40
CUPRUM	1,90	1,90	1,90	1,90	1,90	1,90
HABITAT	1,36	1,36	1,36	1,36	1,36	1,36
PLANVITAL	1,30	1,30	1,30	1,30	1,30	1,30
PROVIDA	1,54	1,54	1,54	1,54	1,54	1,54

NOTAS: (1) Porcentaje a aplicar sobre el ingreso imponible en los meses indicados, corresponde a la cotización adicional obligatoria.
(2) Afiliados hombres y mujeres mayores de 65 años, pensionados a través del D.L. N° 3.500 y pensionados por accidentes del trabajo.
Las comisiones son iguales, cualquiera sea el tipo de Fondo seleccionado por el Afiliado.

COSTO PREVISIONAL PARA MAYO DEL AÑO 2009
AFILIADOS SIN DERECHO AL SEGURO DE INVALIDEZ Y SOBREVIVENCIA CON
INGRESO IMPONIBLE DE \$ 159.000

A.F.P.	COMISIONES		DIFERENCIA RESPECTO AL COSTO MENOR \$ (3)
	COTIZACION ADICIONAL \$ (1)	COSTO PREVISIONAL \$ (2)	
PLANVITAL	2.067	2.067	0
HABITAT	2.162	2.162	95
CAPITAL	2.226	2.226	159
PROVIDA	2.449	2.449	382
CUPRUM	3.021	3.021	954

COSTO PREVISIONAL PARA MAYO DEL AÑO 2009
AFILIADOS SIN DERECHO AL SEGURO DE INVALIDEZ Y SOBREVIVENCIA CON
INGRESO IMPONIBLE DE \$ 430.710

A.F.P.	COMISIONES		DIFERENCIA RESPECTO AL COSTO MENOR \$ (3)
	COTIZACION ADICIONAL \$ (1)	COSTO PREVISIONAL \$ (2)	
PLANVITAL	5.599	5.599	0
HABITAT	5.858	5.858	258
CAPITAL	6.030	6.030	431
PROVIDA	6.633	6.633	1.034
CUPRUM	8.183	8.183	2.584

COSTO PREVISIONAL PARA MAYO DEL AÑO 2009
AFILIADOS SIN DERECHO AL SEGURO DE INVALIDEZ Y SOBREVIVENCIA CON
INGRESO IMPONIBLE DE 60 U.F.

(U.F. al 9 de mayo del año 2009)

A.F.P.	COMISIONES		DIFERENCIA RESPECTO AL COSTO MENOR \$ (3)
	COTIZACION ADICIONAL \$ (1)	COSTO PREVISIONAL \$ (2)	
PLANVITAL	16.395	16.395	0
HABITAT	17.152	17.152	757
CAPITAL	17.657	17.657	1.261
PROVIDA	19.422	19.422	3.027
CUPRUM	23.962	23.962	7.567

NOTAS:

- (1) Monto en pesos por cotización adicional (% sobre el ingreso imponible).
- (2) Costo previsional en pesos por comisiones (cotización adicional).
- (3) Indica la diferencia en pesos entre el costo previsional de cada Administradora y el costo previsional más bajo del Sistema.

**ESTRUCTURA DE COMISIONES
AFILIADOS PENSIONADOS POR RETIROS PROGRAMADOS Y RENTA TEMPORAL**

A.F.P.	MARZO 2009		ABRIL 2009		MAYO 2009	
	RETIROS PROGRAM. Y RENTAS TEMPORALES	Porcentual (%) (1)	RETIROS PROGRAM. Y RENTAS TEMPORALES	Porcentual (%) (1)	RETIROS PROGRAM. Y RENTAS TEMPORALES	Porcentual (%) (1)
CAPITAL	1,25		1,25		1,25	
CUPRUM	1,25		1,25		1,25	
HABITAT	1,25		1,25		1,25	
PLANVITAL	1,25		1,25		1,25	
PROVIDA	1,25		1,25		1,25	

NOTA: (1) Porcentaje a aplicar sobre la pensión en los meses indicados.
Las comisiones son iguales, cualquiera sea el tipo de Fondo seleccionado por el Afiliado.

COSTO PREVISIONAL PARA MAYO DEL AÑO 2009
AFILIADOS PENSIONADOS POR RETIROS PROGRAMADOS O RENTA TEMPORAL CON
UNA PENSION DE \$ 104.959,87

A.F.P.	COMISIONES		DIFERENCIA RESPECTO AL COSTO MENOR \$ (3)
	COTIZACION ADICIONAL \$ (1)	COSTO PREVISIONAL \$ (2)	
CAPITAL	1.312	1.312	0
CUPRUM	1.312	1.312	0
HABITAT	1.312	1.312	0
PLANVITAL	1.312	1.312	0
PROVIDA	1.312	1.312	0

COSTO PREVISIONAL PARA MAYO DEL AÑO 2009
AFILIADOS PENSIONADOS POR RETIROS PROGRAMADOS O RENTA TEMPORAL CON
UNA PENSION DE \$ 430.710

A.F.P.	COMISIONES		DIFERENCIA RESPECTO AL COSTO MENOR \$ (3)
	COTIZACION ADICIONAL \$ (1)	COSTO PREVISIONAL \$ (2)	
CAPITAL	5.384	5.384	0
CUPRUM	5.384	5.384	0
HABITAT	5.384	5.384	0
PLANVITAL	5.384	5.384	0
PROVIDA	5.384	5.384	0

COSTO PREVISIONAL PARA MAYO DEL AÑO 2009
AFILIADOS PENSIONADOS POR RETIROS PROGRAMADOS O RENTA TEMPORAL CON
UNA PENSION DE 42 U.F.

(U.F. al 9 de mayo del año 2009)

A.F.P.	COMISIONES		DIFERENCIA RESPECTO AL COSTO MENOR \$ (3)
	COTIZACION ADICIONAL \$ (1)	COSTO PREVISIONAL \$ (2)	
CAPITAL	11.035	11.035	0
CUPRUM	11.035	11.035	0
HABITAT	11.035	11.035	0
PLANVITAL	11.035	11.035	0
PROVIDA	11.035	11.035	0

NOTAS:

(1) Monto en pesos por cotización adicional (% sobre la pensión).

(2) Costo previsional en pesos por comisiones (cotización adicional).

(3) Indica la diferencia en pesos entre el costo previsional de cada Administradora y el costo previsional más bajo del Sistema.

ESTRUCTURA DE COMISIONES DE AHORRO PREVISIONAL VOLUNTARIO

A.F.P.	ABRIL 2009				MAYO 2009			
	POR ADMINISTRACION DE AHORRO		POR TRANSFERENCIA DE AHORRO		POR ADMINISTRACION DE AHORRO		POR TRANSFERENCIA DE AHORRO	
	Comisión Porcentual Anual (1)		Comisión Fija (2)		Comisión Porcentual Anual (1)		Comisión Fija (2)	
	Afiliados	No Afiliados	Afiliados	No Afiliados	Afiliados	No Afiliados	Afiliados	No Afiliados
CAPITAL	0,51%	0,51%	\$ 1.101	\$ 1.101	0,51%	0,51%	\$ 1.101	\$ 1.101
CUPRUM	0,70%	0,70%	\$ 1.144	\$ 1.144	0,70%	0,70%	\$ 1.144	\$ 1.144
HABITAT	0,55%	0,55%	\$ 1.144	\$ 1.144	0,55%	0,55%	\$ 1.144	\$ 1.144
PLANVITAL	0,51%	0,64%	\$ 1.437	\$ 1.437	0,51%	0,64%	\$ 1.437	\$ 1.437
PROVIDA	0,56%	0,56%	\$ 1.250	\$ 1.250	0,56%	0,56%	\$ 1.250	\$ 1.250

NOTAS: (1) Porcentaje anual sobre el monto administrado de Cotizaciones Voluntarias o Depósitos Convenidos.

(2) Por operación de transferencia de Cotizaciones Voluntarias o Depósitos Convenidos o Depósitos de Ahorro Previsional Voluntario hacia otras instituciones autorizadas o a otras Administradoras de Fondos de Pensiones.

Las Comisiones de Ahorro Previsional Voluntario pueden variar a lo menos con 30 días de anticipación.

COMPOSICION DE LA COTIZACION ADICIONAL

(Septiembre, octubre, noviembre y diciembre de 2008)

A.F.P.	SEPTIEMBRE			OCTUBRE			NOVIEMBRE			DICIEMBRE		
	COTIZACION ADICIONAL %	% A.F.P.	% CIA. DE SEGURO	COTIZACION ADICIONAL %	% A.F.P.	% CIA. DE SEGURO	COTIZACION ADICIONAL %	% A.F.P.	% CIA. DE SEGURO	COTIZACION ADICIONAL %	% A.F.P.	% CIA. DE SEGURO
CAPITAL	2,64	1,89	0,75	2,64	1,70	0,94	2,64	1,70	0,94	2,64	1,70	0,94
CUPRUM	2,65	1,95	0,70	2,69	1,99	0,70	2,69	1,99	0,70	2,69	1,99	0,70
HABITAT	2,64	1,74	0,90	2,64	1,74	0,90	2,64	1,74	0,90	2,64	1,74	0,90
PLANVITAL	2,99	2,14	0,85	3,61	2,31	1,30	3,61	2,31	1,30	3,61	2,31	1,30
PROVIDA	2,59	1,59	1,00	2,64	1,64	1,00	2,64	1,64	1,00	2,64	1,64	1,00
PROMEDIO SISTEMA	2,70	1,86	0,84	2,84	1,87	0,97	2,84	1,87	0,97	2,84	1,87	0,97
PROMEDIO PONDERADO(1) SISTEMA	2,63	1,74	0,89	2,68	1,74	0,94	2,68	1,74	0,94	2,68	1,74	0,94

FUENTE: Contratos suscritos entre las Administradoras de Fondos de Pensiones y las Compañías de Seguros respectivas.

NOTAS: (1) Este promedio ponderado se calculó en base a la participación del número de cotizantes del Sistema.

(2) Tasa de interés técnico que informa la S.V.S.: septiembre 2008 = 3,32%, octubre 2008 = 3,45%, noviembre 2008 = 3,58% y diciembre 2008 = 3,70%.

(3) El desglose por cada Administradora se encuentra en la página siguiente.

**NOMINA DE CONTRATOS DE SEGURO DE INVALIDEZ Y SOBREVIVENCIA,
VIGENTES ENTRE LAS ADMINISTRADORAS DE FONDOS DE PENSIONES
Y LAS COMPAÑÍAS DE SEGUROS**
(Septiembre y diciembre de 2008)

A.F.P.	COMPAÑÍA DE SEGUROS	PERIODO VIGENCIA	TASA PRIMA PROVISORIA (%)	TASA PRIMA MAXIMA (%)	PRIMA FIJA ADICIONAL (UF)
CAPITAL	ING SEGUROS DE VIDA S.A.	01.02.2008 - 31.01.2010	0,75	1,600	600
CAPITAL	ING SEGUROS DE VIDA S.A.	01.02.2008 - 31.01.2010 (1)	0,94	1,790	600
CUPRUM	PENTA VIDA S. A.	Indefinita desde 01.07.2006	0,70	1,150	0
HABITAT	BICE VIDA COMPAÑÍA DE SEGUROS S.A.	Indefinita desde 01.11.2007 (2)	0,90	1,749	700
PLANVITAL	EUROAMERICA SEGUROS DE VIDA S.A.	01.08.2008 - 30.09.2008 (3)	0,85	1,730	350
PLANVITAL	EUROAMERICA SEGUROS DE VIDA S.A.	01.10.2008 - Hasta el día (4)	1,30	2,200	400
PROVIDA	BBVA SEGUROS DE VIDA S. A.	Indefinita desde 01.02.2008 (5)	1,00	1,700	2.150

Notas:

- (1) Según modificación al contrato efectuada el 30.07.2008, tasas primas aplicadas a partir de 01.10.2008.
- (2) El Contrato contempla 2 tasas prima máxima en el periodo de vigencia, esta tasa se aplica a partir del 01.02.2008 hasta el término de vigencia.
- (3) ING cedió el contrato el 15.02.2007 a EUROAMERICA y el 03.07.2008 se modificó el contrato que extendió la vigencia entre el 01.08.2008 hasta el 30.09.2008.
- (4) El día anterior en que entre en vigencia el contrato único de seguro de invalidez y sobrevivencia, licitado conforme al art. 59 bis del DL N° 3.500 de 1980, incorporado por la Ley N° 20.255 de 17.03.2008.
- (5) Según modificación al contrato efectuada el 04.01.2008, tasas de prima aplicadas a partir de 01.02.2008.

Observaciones:

- a) Tasa de prima provisoria mensual corresponde a un porcentaje sobre las remuneraciones y rentas mensuales imponibles de los afiliados cotizantes, que paga mensualmente la A.F.P. a la Cía. de Seguros de Vida.
- b) Tasa de prima máxima mensual corresponde a el porcentaje máximo sobre las remuneraciones y rentas mensuales imponibles de los afiliados cotizantes, que debe pagar la A.F.P. a la Cía. de Seguros de Vida.
- c) Prima fija adicional mensual corresponde a una suma fija mensual o costo de administración que debe pagar la A.F.P. a la Cía. de Seguros de Vida por la administración del contrato.
- d) Todos estos contratos presentan ajuste por siniestralidad, el cual corresponde a devoluciones o pagos de primas acordados entre la Cía. de Seguros de Vida y la A.F.P., conforme a la siniestralidad efectiva.

**RENTABILIDAD REAL ANUAL DE LA CUENTA DE CAPITALIZACION INDIVIDUAL
DEFLACTADA POR U.F. (1)**

A.F.P.	Rentabilidad últimos 12 meses (enero - diciembre 2008), en porcentaje				
	Fondo A %	Fondo B %	Fondo C %	Fondo D %	Fondo E %
CAPITAL	-39,70	-30,59	-20,15	-11,21	-0,98
CUPRUM	-41,71	-31,82	-20,30	-11,50	-2,90
HABITAT	-40,87	-30,22	-18,54	-9,72	-1,21
PLANVITAL	-40,18	-30,03	-18,84	-10,07	-2,38
PROVIDA	-42,38	-31,59	-20,48	-10,89	-2,28

NOTA: (1) Rentabilidad obtenida una vez descontadas las comisiones pagadas. Esta rentabilidad es representativa del afiliado promedio de cada AFP que realiza cotizaciones durante todo el período de medición, por lo que esta rentabilidad no necesariamente lo representa a usted.
La rentabilidad es variable, por lo que no se garantiza que las rentabilidades pasadas se repitan en el futuro.

**Estadísticas del
Sistema Previsional**

NUMERO DE AFILIADOS ACTIVOS POR A.F.P. (1)

A.F.P.	2008											
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
BANSANDER	800.978	812.721	823.110	-	-	-	-	-	-	-	-	-
CAPITAL (2)	-	-	-	1.804.029	1.808.312	1.810.949	1.819.219	1.832.184	1.838.334	1.847.964	1.858.248	1.865.465
CUPRUM	552.112	555.076	557.666	560.423	563.663	566.387	568.686	570.888	572.773	573.699	573.955	575.081
HABITAT	1.956.273	1.960.760	1.973.073	1.987.319	1.998.404	2.008.478	2.014.190	2.020.854	2.023.362	2.028.166	2.036.952	2.047.924
PLANVITAL	400.712	400.546	400.319	399.807	400.134	401.064	401.418	400.560	399.155	398.903	398.785	397.881
PROVIDA	3.387.532	3.393.260	3.407.911	3.433.956	3.445.159	3.453.603	3.458.381	3.462.712	3.474.640	3.488.791	3.504.082	3.486.124
SANTA MARIA	972.243	987.898	987.657	-	-	-	-	-	-	-	-	-
TOTAL	8.069.850	8.110.261	8.149.736	8.185.534	8.215.672	8.240.481	8.261.894	8.287.198	8.308.264	8.337.523	8.372.022	8.372.475

NOTAS: (1) Afiliados Activos son aquellos no pensionados y no fallecidos (excluyéndose a los pensionados cotizantes).

(2) Mediante Resolución N° E-196-2008 del 17-03-2008 se autoriza cambio de nombre de A.F.P. Santa María S.A. por A.F.P. Capital S.A., y a través de Resolución N° E-197-2008 del 01-04-2008 se autoriza fusión de Fondos de Pensiones de A.F.P. Capital S.A. y de A.F.P. Bansander S.A. conformando el Fondo de Pensiones de A.F.P. Capital S.A.

NUMERO DE AFILIADOS POR REGION Y A.F.P. (1)

(Al 31 de diciembre de 2008)

A.F.P.	REGION											S/I	TOTAL				
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI			XII R. Metrop.	XIV	XV	
CAPITAL	38.824	51.181	21.162	40.955	201.768	73.062	106.926	195.297	77.001	77.378	14.682	21.382	888.002	34.897	20.373	2.575	1.865.465
CUPRUM	12.853	50.072	15.945	19.008	52.480	23.369	18.192	44.378	18.220	25.458	2.961	5.642	269.812	6.523	5.092	5.076	575.081
HABITAT	35.460	62.289	23.829	49.983	166.902	60.072	59.481	205.923	68.339	80.031	6.675	25.461	923.502	48.626	39.945	191.406	2.047.924
PLANVITAL	3.948	9.256	5.471	19.416	36.409	49.061	41.485	49.732	21.196	28.790	3.841	8.364	111.120	46	57	9.689	397.881
PROVIDA	42.602	86.710	67.687	157.995	318.597	205.024	226.336	347.514	182.311	165.339	23.981	30.482	1.547.155	59.387	25.004	0	3.486.124
TOTAL	133.687	259.508	134.094	287.357	776.156	410.588	452.420	842.844	367.067	376.996	52.140	91.331	3.739.591	149.479	90.471	208.746	8.372.475

NOTA: (1) Corresponde al número de afiliados activos.
S/I: Sin información.

NUMERO DE AFILIADOS POR REGION Y EDAD (1)

(Al 31 de diciembre de 2008)

EDAD	REGION														S/I	TOTAL	
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	R. Metropol.	XIV			XV
Hasta 20	4.874	9.364	5.591	9.800	23.285	19.550	19.985	29.560	12.273	18.680	2.088	4.038	223.582	6.552	2.333	55.994	447.549
+ 20 – 25	14.290	27.882	14.000	29.761	76.063	43.005	45.742	78.106	34.592	41.289	4.747	8.897	450.873	14.463	8.101	71.082	962.893
+ 25 – 30	18.985	36.174	17.168	37.665	100.525	52.174	56.344	106.538	45.896	49.785	6.851	11.449	490.584	17.937	11.899	40.960	1.100.934
+ 30 – 35	19.921	39.576	18.136	40.500	103.931	56.446	61.353	115.027	50.770	53.694	7.209	12.085	499.606	19.454	13.103	17.696	1.128.507
+ 35 – 40	19.181	37.209	19.147	41.362	105.262	57.172	61.284	124.332	53.572	55.120	7.310	11.730	496.172	20.752	13.690	8.132	1.131.427
+ 40 – 45	18.153	34.700	19.685	42.019	114.396	59.606	65.667	126.947	53.742	53.810	7.348	12.992	518.316	22.542	13.028	5.055	1.168.006
+ 45 – 50	16.068	31.156	16.638	35.372	102.766	50.219	55.430	107.361	44.938	42.404	6.399	12.310	448.868	18.861	11.216	4.319	1.004.325
+ 50 – 55	12.091	22.858	12.058	25.836	75.372	36.677	41.697	77.162	33.042	29.786	4.693	9.069	311.725	13.745	8.439	2.365	716.615
+ 55 – 60	6.461	13.219	7.185	15.283	45.849	21.842	26.830	47.378	21.359	18.753	2.936	5.393	186.881	8.709	5.307	1.574	434.959
+ 60 – 65	2.394	4.737	2.800	6.117	18.524	8.693	11.367	19.641	10.067	8.436	1.420	2.209	73.614	4.079	2.218	793	177.109
+ 65 – 70	544	1.120	719	1.595	4.335	2.099	2.651	4.698	2.978	2.273	468	519	17.229	975	524	311	43.038
+ 70	725	1.513	967	2.047	5.848	3.105	4.070	6.094	3.838	2.966	671	640	22.141	1.410	613	465	57.113
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	133.687	259.508	134.094	287.357	776.156	410.588	452.420	842.844	367.067	376.996	52.140	91.331	3.739.591	149.479	90.471	208.746	8.372.475

NOTA: (1) Corresponde al número de afiliados activos.
S/I: Sin información.

NUMERO DE AFILIADOS POR REGION, TIPO Y SEXO (1)
(Al 31 de diciembre de 2008)

TIPO Y SEXO	REGION													TOTAL			
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII R. Metrop.	XIV		XV		
DEPENDIENTES	128.061	249.013	129.498	276.641	739.050	398.804	437.440	817.663	355.100	365.284	50.213	87.042	3.604.290	144.349	86.888	207.069	8.076.405
Masculino	72.047	143.655	74.047	152.007	399.543	216.566	242.993	472.935	208.413	202.821	27.810	47.864	1.897.651	83.124	46.783	111.690	4.399.949
Femenino	56.014	105.358	55.451	124.634	339.507	182.238	194.447	344.728	146.687	162.463	22.403	39.178	1.706.639	61.225	40.105	95.379	3.676.456
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INDEPENDIENTES	5.626	10.495	4.596	10.716	37.106	11.784	14.980	25.181	11.967	11.712	1.927	4.289	135.301	5.130	3.583	1.677	296.070
Masculino	2.842	4.841	2.539	6.287	20.742	7.385	9.350	14.411	7.170	7.169	1.110	2.456	73.830	3.060	1.897	839	165.928
Femenino	2.784	5.652	2.057	4.427	16.364	4.398	5.630	10.770	4.797	4.542	817	1.833	61.468	2.070	1.686	838	130.133
S/I	0	2	0	2	0	1	0	0	0	1	0	0	3	0	0	0	9
AFIL. VOLUNTARIOS	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Masculino	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Femenino	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	133.687	259.508	134.094	287.357	776.156	410.588	452.420	842.844	367.067	376.996	52.140	91.331	3.739.591	149.479	90.471	208.746	8.372.475
Masculino	74.889	148.496	76.586	158.294	420.285	223.951	252.343	487.346	215.583	209.990	28.920	50.320	1.971.481	86.184	48.680	112.529	4.565.877
Femenino	58.798	111.010	57.508	129.061	355.871	186.636	200.077	355.498	151.484	167.005	23.220	41.011	1.768.107	63.295	41.791	96.217	3.806.589
S/I	0	2	0	2	0	1	0	0	0	1	0	0	3	0	0	0	9

NOTA: (1) Corresponde al número de afiliados activos.
S/I: Sin información.

NUMERO DE AFILIADOS POR EDAD, TIPO, SEXO Y FONDO (1)
(Al 31 de diciembre de 2008)

FONDO TIPO A

TIPO Y SEXO	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
DEPENDIENTES	105.414	273.768	233.391	184.248	150.439	129.012	95.583	46.922	8.852	16	0	2	0	1.227.647
Masculino	60.300	150.165	121.869	106.688	91.688	80.458	59.401	35.176	8.813	15	0	2	0	714.575
Femenino	45.114	123.603	111.522	77.560	58.751	48.554	36.182	11.746	39	1	0	0	0	513.072
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INDEPENDIENTES	182	1.391	4.157	4.472	4.013	4.496	4.697	3.184	813	7	0	0	0	27.412
Masculino	87	590	1.793	2.235	2.286	2.680	2.798	2.290	807	7	0	0	0	15.573
Femenino	95	801	2.364	2.237	1.727	1.816	1.899	894	6	0	0	0	0	11.839
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	105.596	275.159	237.548	188.720	154.452	133.508	100.280	50.106	9.665	23	0	2	0	1.255.059
Masculino	60.387	150.755	123.662	108.923	93.974	83.138	62.199	37.466	9.620	22	0	2	0	730.148
Femenino	45.209	124.404	113.886	79.797	60.478	50.370	38.081	12.640	45	1	0	0	0	524.911
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0

FONDO TIPO B

TIPO Y SEXO	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
DEPENDIENTES	281.704	671.225	801.661	839.848	785.025	87.958	47.708	53.244	41.518	11.092	1.088	322	0	3.622.393
Masculino	168.076	365.507	427.101	433.853	404.955	49.468	27.665	19.651	25.075	9.133	793	212	0	1.931.489
Femenino	113.628	305.718	374.560	405.995	380.070	38.490	20.043	33.593	16.443	1.959	295	110	0	1.690.904
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INDEPENDIENTES	229	2.306	8.996	16.261	21.493	3.072	2.165	3.439	3.450	1.266	180	97	0	62.954
Masculino	111	991	3.971	8.097	11.658	1.705	1.235	1.188	2.034	1.061	148	58	0	32.257
Femenino	118	1.315	5.025	8.164	9.835	1.367	930	2.251	1.416	205	32	39	0	30.697
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	281.933	673.531	810.657	856.109	806.518	91.030	49.873	56.683	44.968	12.358	1.268	419	0	3.685.347
Masculino	168.187	366.498	431.072	441.950	416.613	51.173	28.900	20.839	27.109	10.194	941	270	0	1.963.746
Femenino	113.746	307.033	379.585	414.159	389.905	39.857	20.973	35.844	17.859	2.164	327	149	0	1.721.601
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0

FONDO TIPO C

TIPO Y SEXO	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
DEPENDIENTES	4.446	21.009	40.092	51.591	754.424	900.106	794.428	543.525	207.551	22.778	3.278	3.164	0	3.346.392
Masculino	2.532	11.118	19.804	26.273	384.627	448.614	421.200	310.864	181.825	18.117	2.219	2.527	0	1.829.720
Femenino	1.914	9.891	20.288	25.318	369.797	451.492	373.228	232.661	25.726	4.661	1.059	637	0	1.516.672
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INDEPENDIENTES	240	179	562	1.149	21.217	35.756	45.164	42.135	20.384	2.568	695	1.401	0	171.450
Masculino	210	87	236	475	11.511	19.766	25.082	24.544	18.020	1.965	444	816	0	103.156
Femenino	30	92	326	674	9.706	15.990	20.082	17.591	2.364	603	251	585	0	68.294
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	4.686	21.188	40.654	52.740	775.641	935.862	839.592	585.660	227.935	25.346	3.973	4.565	0	3.517.842
Masculino	2.742	11.205	20.040	26.748	396.138	468.380	446.282	335.408	199.845	20.082	2.663	3.343	0	1.932.876
Femenino	1.944	9.983	20.614	25.992	379.503	467.482	393.310	250.252	28.090	5.264	1.310	1.222	0	1.584.966
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NOTA: (1) Corresponde al número de afiliados activos.
S/I: Sin información.

NUMERO DE AFILIADOS POR EDAD, TIPO, SEXO Y FONDO (1)
(Al 31 de diciembre de 2008)

FONDO TIPO D

TIPO Y SEXO	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
DEPENDIENTES	246	1.217	4.790	8.162	9.780	10.870	11.089	201.785	278.548	130.035	34.321	44.594	1	735.438
Masculino	148	655	2.709	4.722	5.875	6.743	6.741	6.854	145.974	95.073	21.642	30.393	0	327.529
Femenino	98	562	2.081	3.440	3.905	4.127	4.348	194.931	132.574	34.962	12.679	14.201	1	407.909
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INDEPENDIENTES	14	29	99	165	206	348	507	15.295	28.929	17.246	5.600	9.233	0	77.671
Masculino	10	12	46	82	99	203	269	301	15.395	12.529	3.566	5.135	0	37.647
Femenino	4	17	53	83	107	145	238	14.994	13.534	4.717	2.034	4.089	0	40.015
S/I	0	0	0	0	0	0	0	0	0	0	0	9	0	9
TOTAL	260	1.246	4.889	8.327	9.986	11.218	11.596	217.080	307.477	147.281	39.921	53.827	1	813.109
Masculino	158	667	2.755	4.804	5.974	6.946	7.010	7.155	161.369	107.602	25.208	35.528	0	365.176
Femenino	102	579	2.134	3.523	4.012	4.272	4.586	209.925	146.108	39.679	14.713	18.290	1	447.924
S/I	0	0	0	0	0	0	0	0	0	0	0	9	0	9

FONDO TIPO E

TIPO Y SEXO	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
DEPENDIENTES	850	3.772	10.941	18.061	22.255	24.373	23.423	20.017	18.130	9.857	1.743	525	0	153.947
Masculino	459	2.007	5.925	10.502	13.657	15.464	14.735	12.130	9.249	6.924	1.200	338	0	92.590
Femenino	391	1.765	5.016	7.559	8.598	8.909	8.688	7.887	8.881	2.933	543	187	0	61.357
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INDEPENDIENTES	4	44	185	319	459	751	965	1.120	1.115	707	158	167	0	5.994
Masculino	2	21	66	129	228	416	521	647	534	522	106	104	0	3.296
Femenino	2	23	119	190	231	335	444	473	581	185	52	63	0	2.698
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	854	3.816	11.126	18.380	22.714	25.124	24.388	21.137	19.245	10.564	1.901	692	0	159.941
Masculino	461	2.028	5.991	10.631	13.885	15.880	15.256	12.777	9.783	7.446	1.306	442	0	95.886
Femenino	393	1.788	5.135	7.749	8.829	9.244	9.132	8.360	9.462	3.118	595	250	0	64.055
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NOTA: (1) Corresponde al número de afiliados activos.
S/I: Sin información.

NUMERO DE AFILIADOS POR EDAD Y A.F.P. (1)
(Al 31 de diciembre de 2008)

A.F.P.	EDAD													S/I	TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70			
CAPITAL	157.494	220.200	197.349	224.578	253.609	267.666	229.584	163.697	96.258	37.195	7.938	9.897	0	1.865.465	
CUPRUM	9.383	37.485	83.062	93.909	89.590	81.293	70.622	56.461	37.054	13.464	1.980	778	0	575.081	
HABITAT	107.239	271.639	341.037	309.618	274.366	250.156	208.124	148.203	88.799	35.093	7.233	6.417	0	2.047.924	
PLANVITAL	8.106	23.317	32.379	45.413	55.815	67.175	64.418	46.204	29.494	14.323	4.344	6.893	0	397.881	
PROVIDA	165.327	410.252	447.107	454.989	458.047	501.716	431.577	302.050	183.354	77.034	21.543	33.128	0	3.486.124	
TOTAL	447.549	962.893	1.100.934	1.128.507	1.131.427	1.168.006	1.004.325	716.615	434.959	177.109	43.038	57.113	0	8.372.475	

NOTA: (1) Corresponde al número de afiliados activos.
S/I: Sin información.

**NUMERO DE AFILIADOS, SEGUN SALDO EN LA CUENTA
DE CAPITALIZACION INDIVIDUAL Y SEXO (1)**
(Al 31 de diciembre de 2008)

SALDO EN LA CUENTA INDIVIDUAL (en miles de pesos)	SEXO			TOTAL
	Masculino	Femenino	S/I	
CERO	82.963	97.527	0	180.490
+ 0 – 100	456.399	667.291	9	1.123.699
+ 100 – 500	663.161	841.739	0	1.504.900
+ 500 – 1.000	435.719	478.144	0	913.863
+ 1.000 – 2.000	539.834	503.672	0	1.043.506
+ 2.000 – 3.000	374.868	282.122	0	656.990
+ 3.000 – 4.000	291.717	182.797	0	474.514
+ 4.000 – 5.000	238.113	125.811	0	363.924
+ 5.000 – 7.000	358.010	164.171	0	522.181
+ 7.000 – 10.000	342.787	138.531	0	481.318
+ 10.000 – 20.000	455.005	191.514	0	646.519
+ 20.000 – 50.000	254.715	116.721	0	371.436
+ 50.000 – 100.000	61.142	15.308	0	76.450
+ 100.000	11.444	1.241	0	12.685
TOTAL	4.565.877	3.806.589	9	8.372.475

NOTA: (1) Corresponde al número de afiliados activos.
S/I Sin información.

**NUMERO DE AFILIADOS, SEGUN SALDO EN LA CUENTA
DE CAPITALIZACION INDIVIDUAL Y EDAD (1)**
(Al 31 de diciembre de 2008)

SALDO EN LA CUENTA INDIVIDUAL (miles de pesos)	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
CERO	55.305	30.459	14.607	8.088	7.347	8.927	11.535	10.827	8.913	7.781	5.788	10.913	0	180.490
+ 0 - 100	248.009	264.932	137.052	88.731	74.497	87.006	70.638	53.378	38.428	22.045	13.587	25.396	0	1.123.699
+ 100 - 500	136.067	380.782	258.276	170.781	140.205	146.031	113.784	73.812	45.995	19.569	7.875	11.723	0	1.504.900
+ 500 - 1.000	7.663	187.228	208.496	133.899	104.170	100.305	78.856	48.888	28.109	10.344	2.688	3.217	0	913.863
+ 1.000 - 2.000	449	85.754	260.070	195.468	145.798	131.325	105.103	65.762	36.741	12.607	2.304	2.125	0	1.043.506
+ 2.000 - 3.000	30	11.111	123.488	150.312	112.803	96.252	75.211	48.880	27.411	9.487	1.193	812	0	656.990
+ 3.000 - 4.000	9	1.884	53.379	113.335	95.696	79.270	60.402	39.351	21.792	8.117	844	435	0	474.514
+ 4.000 - 5.000	2	453	23.416	78.987	80.542	68.488	51.222	33.820	18.823	7.298	577	296	0	363.924
+ 5.000 - 7.000	3	203	16.197	91.165	120.347	110.133	83.698	54.606	31.453	13.067	931	378	0	522.181
+ 7.000 - 10.000	3	51	4.752	58.319	105.396	112.611	90.337	59.671	34.738	14.164	915	361	0	481.318
+ 10.000 - 20.000	7	27	1.166	37.728	116.586	153.619	147.564	106.507	59.958	21.051	1.733	573	0	646.519
+ 20.000 - 50.000	1	8	34	1.675	27.910	71.845	99.913	91.095	57.214	18.881	2.375	485	0	371.436
+ 50.000 - 100.000	1	1	1	16	103	2.076	15.563	26.935	20.770	9.581	1.222	181	0	76.450
+ 100.000	0	0	0	3	27	118	499	3.083	4.614	3.117	1.006	218	0	12.685
TOTAL	447.549	962.893	1.100.934	1.128.507	1.131.427	1.168.006	1.004.325	716.615	434.959	177.109	43.038	57.113	0	8.372.475

NOTA: (1) Corresponde al número de afiliados activos.
S/I: Sin información.

**NUMERO DE AFILIADOS, SEGUN SALDO EN LA CUENTA
DE CAPITALIZACION INDIVIDUAL Y A.F.P. (1)**
(Al 31 de diciembre de 2008)

SALDO EN LA CUENTA INDIVIDUAL (miles de pesos)	A.F.P.					TOTAL
	Capital	Cuprum	Habitat	Planvital	Provida	
CERO	97.753	1.763	16.158	13.671	51.145	180.490
+ 0 – 100	256.059	25.044	286.166	44.060	512.370	1.123.699
+ 100 – 500	316.375	48.073	390.410	76.245	673.797	1.504.900
+ 500 – 1.000	181.328	37.073	233.508	49.631	412.323	913.863
+ 1.000 – 2.000	209.144	50.631	261.422	58.836	463.473	1.043.506
+ 2.000 – 3.000	137.514	36.927	158.304	36.578	287.667	656.990
+ 3.000 – 4.000	101.695	29.979	111.199	25.134	206.507	474.514
+ 4.000 – 5.000	79.425	25.739	84.155	18.623	155.982	363.924
+ 5.000 – 7.000	115.892	43.778	121.749	24.364	216.398	522.181
+ 7.000 – 10.000	110.994	50.364	114.673	19.688	185.599	481.318
+ 10.000 – 20.000	152.845	106.148	155.205	21.448	210.873	646.519
+ 20.000 – 50.000	87.402	90.476	90.602	8.676	94.280	371.436
+ 50.000 – 100.000	16.473	25.156	20.042	851	13.928	76.450
+ 100.000	2.566	3.930	4.331	76	1.782	12.685
TOTAL	1.865.465	575.081	2.047.924	397.881	3.486.124	8.372.475

NOTA: (1) Corresponde al número de afiliados activos.

**NUMERO DE AFILIADOS, SEGUN MOVIMIENTO DE LA CUENTA
DE CAPITALIZACION INDIVIDUAL Y A.F.P. (1)**
(Al 31 de diciembre de 2008)

A.F.P.	NUMERO DE MESES SIN MOVIMIENTO												SUBTOTAL	CERO MESES	TOTAL
	1-3	4-6	7-12	13-24	25-36	37-48	49-60	61-72	73-84	85-108	109-168	169 y más			
CAPITAL	116.168	70.974	110.718	92.125	52.914	35.592	28.856	25.024	18.608	36.689	102.209	201.813	891.690	973.775	1.865.465
CUPRUM	29.399	12.834	19.307	20.389	12.244	8.493	7.133	6.356	6.012	10.842	20.033	6.255	159.297	415.784	575.081
HABITAT	199.193	73.414	131.200	110.791	70.483	50.760	39.988	38.198	35.403	53.282	101.669	89.213	993.594	1.054.330	2.047.924
PLANVITAL	21.433	12.771	10.747	22.120	13.757	10.840	8.966	9.641	7.100	12.781	33.288	60.795	224.239	173.642	397.881
PROVIDA	27.793	32.210	95.508	131.480	120.234	106.173	96.141	94.123	94.320	166.001	364.012	540.851	1.868.846	1.617.278	3.486.124
TOTAL	393.986	202.203	367.480	376.905	269.632	211.858	181.084	173.342	161.443	279.595	621.211	898.927	4.137.666	4.234.809	8.372.475

NOTA: (1) Corresponde al número de afiliados activos.

NUMERO DE COTIZANTES TOTALES POR A.F.P. (1)

2008

A.F.P.	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
BANSANDER	424.227	425.283	422.904	-	-	-	-	-	-	-	-	-
CAPITAL (2)	-	-	-	839.754	846.364	904.284	902.088	898.210	894.566	912.496	926.489	944.411
CUPRUM	418.445	412.933	419.897	428.722	425.575	427.715	432.156	427.800	429.380	431.620	430.302	425.523
HABITAT	1.052.034	1.116.383	1.171.883	1.194.277	1.213.423	1.175.907	1.181.634	1.181.303	1.176.914	1.184.809	1.182.467	1.212.185
PLANVITAL	156.926	160.367	162.161	161.970	159.988	159.412	158.758	160.089	153.765	156.354	150.480	158.454
PROVIDA	1.724.350	1.730.470	1.867.671	1.879.189	1.857.344	1.804.571	1.828.062	1.821.667	1.789.808	1.783.641	1.799.755	1.831.754
SANTA MARIA	515.844	516.335	494.234	-	-	-	-	-	-	-	-	-
TOTAL	4.291.826	4.361.771	4.538.750	4.503.912	4.502.694	4.471.889	4.502.698	4.489.069	4.444.433	4.468.920	4.489.493	4.572.327

NOTAS: (1) Corresponde al número de cotizaciones en el mes informado, por remuneraciones devengadas en cualquier mes anterior, incluye afiliados activos, pasivos y rezagos.

(2) Mediante Resolución N° E-196-2008 del 17-03-2008 se autoriza cambio de nombre de A.F.P. Santa María S.A. por A.F.P. Capital S.A., y a través de Resolución N° E-197-2008 del 01-04-2008 se autoriza fusión de Fondos de Pensiones de A.F.P. Capital S.A. y de A.F.P. Bansander S.A. conformando el Fondo de Pensiones de A.F.P. Capital S.A.

NUMERO DE COTIZANTES TOTALES (1)
(Al 30 de septiembre de 2008)

MES EN QUE SE DEVENGARON LAS REMUNERACIONES	ACTIVOS	REZAGOS (2)	PASIVOS	T O T A L
AGOSTO DE 2008	3.924.923	240.806	71.119	4.236.848
JULIO DE 2008	103.731	6.342	1.898	111.971
JUNIO DE 2008	26.049	2.000	461	28.510
OTROS MESES	48.041	16.961	2.102	67.104
TOTAL	4.102.744	266.109	75.580	4.444.433

NOTAS: (1) Corresponde al número de afiliados que cotizaron en septiembre de 2008, por remuneraciones devengadas en los meses que se indica.

(2) Corresponde a las cotizaciones de trabajadores no identificados, por lo que no han podido abonarse a la cuenta individual por cotización obligatoria.

NUMERO DE COTIZANTES TOTALES (1)
(Al 31 de octubre de 2008)

MES EN QUE SE DEVENGARON LAS REMUNERACIONES	ACTIVOS	REZAGOS (2)	PASIVOS	T O T A L
SEPTIEMBRE DE 2008	3.947.314	228.465	71.399	4.247.178
AGOSTO DE 2008	113.168	8.119	2.106	123.393
JULIO DE 2008	26.341	2.662	498	29.501
OTROS MESES	51.249	15.515	2.084	68.848
TOTAL	4.138.072	254.761	76.087	4.468.920

NOTAS: (1) Corresponde al número de afiliados que cotizaron en octubre de 2008, por remuneraciones devengadas en los meses que se indica.

(2) Corresponde a las cotizaciones de trabajadores no identificados, por lo que no han podido abonarse a la cuenta individual por cotización obligatoria.

NUMERO DE COTIZANTES TOTALES (1)
(Al 30 de noviembre de 2008)

MES EN QUE SE DEVENGARON LAS REMUNERACIONES	ACTIVOS	REZAGOS (2)	PASIVOS	TOTAL
OCTUBRE DE 2008	3.949.774	280.311	70.545	4.300.630
SEPTIEMBRE DE 2008	104.393	8.215	2.049	114.657
AGOSTO DE 2008	19.877	2.425	369	22.671
OTROS MESES	36.800	12.726	2.009	51.535
TOTAL	4.110.844	303.677	74.972	4.489.493

NOTAS: (1) Corresponde al número de afiliados que cotizaron en noviembre de 2008, por remuneraciones devengadas en los meses que se indica.
(2) Corresponde a las cotizaciones de trabajadores no identificados, por lo que no han podido abonarse a la cuenta individual por cotización obligatoria.

NUMERO DE COTIZANTES TOTALES (1)
(Al 31 de diciembre de 2008)

MES EN QUE SE DEVENGARON LAS REMUNERACIONES	ACTIVOS	REZAGOS (2)	PASIVOS	TOTAL
NOVIEMBRE DE 2008	4.022.796	226.237	70.640	4.319.673
OCTUBRE DE 2008	138.603	6.677	2.453	147.733
SEPTIEMBRE DE 2008	25.191	2.393	468	28.052
OTROS MESES	60.173	13.947	2.749	76.869
TOTAL	4.246.763	249.254	76.310	4.572.327

NOTAS: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en los meses que se indica.
(2) Corresponde a las cotizaciones de trabajadores no identificados, por lo que no han podido abonarse a la cuenta individual por cotización obligatoria.

NUMERO DE COTIZANTES POR TIPO, SEXO Y A.F.P. (1)
(Al 30 de septiembre de 2008)

A.F.P.	TIPO Y SEXO											
	DEPENDIENTES					INDEPENDIENTES					TOTAL	
	Total	Masculino	Femenino	S/I	Total	Masculino	Femenino	S/I	Total	Masculino	Femenino	S/I
CAPITAL	791.481	487.570	303.911	0	21.072	12.806	8.266	0	812.553	500.376	312.177	0
CUPRUM	389.118	232.910	156.208	0	7.320	4.168	3.152	0	396.438	237.078	159.360	0
HABITAT	1.006.138	581.872	424.266	0	16.950	9.259	7.691	0	1.023.088	591.131	431.957	0
PLANVITAL	139.384	91.591	47.793	0	208	145	63	0	139.592	91.736	47.856	0
PROVIDA	1.531.583	990.942	540.641	0	21.669	13.762	7.907	0	1.553.252	1.004.704	548.548	0
TOTAL	3.857.704	2.384.885	1.472.819	0	67.219	40.140	27.079	0	3.924.923	2.425.025	1.499.898	0

NOTA: (1) Corresponde al número de afiliados activos que cotizaron en septiembre de 2008, por remuneraciones devengadas en agosto de 2008.
S/I Sin información.

NUMERO DE COTIZANTES POR TIPO, SEXO Y A.F.P. (1)
(Al 31 de octubre de 2008)

A.F.P.	TIPO Y SEXO											
	DEPENDIENTES					INDEPENDIENTES					TOTAL	
	Total	Masculino	Femenino	S/I	Total	Masculino	Femenino	S/I	Total	Masculino	Femenino	S/I
CAPITAL	797.887	491.319	306.568	0	21.821	13.244	8.577	0	819.708	504.563	315.145	0
CUPRUM	389.676	233.091	156.585	0	7.468	4.230	3.238	0	397.144	237.321	159.823	0
HABITAT	1.010.352	584.139	426.213	0	16.978	9.295	7.683	0	1.027.330	593.434	433.896	0
PLANVITAL	138.901	91.657	47.244	0	219	152	67	0	139.120	91.809	47.311	0
PROVIDA	1.539.605	996.352	543.253	0	24.407	15.430	8.977	0	1.564.012	1.011.782	552.230	0
TOTAL	3.876.421	2.396.558	1.479.863	0	70.893	42.351	28.542	0	3.947.314	2.438.909	1.508.405	0

NOTA: (1) Corresponde al número de afiliados activos que cotizaron en octubre de 2008, por remuneraciones devengadas en septiembre de 2008.
S/I Sin información.

NUMERO DE COTIZANTES POR TIPO, SEXO Y A.F.P. (1)
(Al 30 de noviembre de 2008)

A.F.P.	TIPO Y SEXO											
	DEPENDIENTES					INDEPENDIENTES					TOTAL	
	Total	Masculino	Femenino	S/I	Total	Masculino	Femenino	S/I	Total	Masculino	Femenino	S/I
CAPITAL	811.741	498.874	312.867	0	20.654	12.661	7.993	0	832.395	511.535	320.860	0
CUPRUM	390.117	233.968	156.149	0	6.982	3.997	2.985	0	397.099	237.965	159.134	0
HABITAT	1.027.147	593.641	433.506	0	17.663	9.806	7.857	0	1.044.810	603.447	441.363	0
PLANVITAL	129.253	84.474	44.779	0	1.978	1.370	605	3	131.231	85.844	45.384	3
PROVIDA	1.522.421	978.514	543.907	0	21.818	13.796	8.022	0	1.544.239	992.310	551.929	0
TOTAL	3.880.679	2.389.471	1.491.208	0	69.095	41.630	27.462	3	3.949.774	2.431.101	1.518.670	3

NOTA: (1) Corresponde al número de afiliados activos que cotizaron en noviembre de 2008, por remuneraciones devengadas en octubre de 2008.
S/I Sin información.

NUMERO DE COTIZANTES POR TIPO, SEXO Y A.F.P. (1)
(Al 31 de diciembre de 2008)

A.F.P.	TIPO Y SEXO											
	DEPENDIENTES					INDEPENDIENTES					TOTAL	
	Total	Masculino	Femenino	S/I	Total	Masculino	Femenino	S/I	Total	Masculino	Femenino	S/I
CAPITAL	821.240	500.694	320.546	0	20.885	12.734	8.151	0	842.125	513.428	328.697	0
CUPRUM	386.594	231.710	154.884	0	6.261	3.652	2.609	0	392.855	235.362	157.493	0
HABITAT	1.027.339	590.294	437.045	0	14.783	8.217	6.566	0	1.042.122	598.511	443.611	0
PLANVITAL	136.181	88.352	47.829	0	2.073	1.420	652	1	138.254	89.772	48.481	1
PROVIDA	1.586.044	1.009.997	576.047	0	21.396	13.600	7.796	0	1.607.440	1.023.597	583.843	0
TOTAL	3.957.398	2.421.047	1.536.351	0	65.398	39.623	25.774	1	4.022.796	2.460.670	1.562.125	1

NOTA: (1) Corresponde al número de afiliados activos que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I Sin información.

**NUMERO DE COTIZANTES E INGRESO IMPONIBLE PROMEDIO
POR TIPO Y SEXO (1)**

TIPO Y SEXO	(AL 30 DE SEPTIEMBRE DE 2008)		(AL 31 DE OCTUBRE DE 2008)		(AL 30 DE NOVIEMBRE DE 2008)		(AL 31 DE DICIEMBRE DE 2008)	
	NUMERO DE COTIZANTES	INGRESO IMPONIBLE PROMEDIO (\$)	NUMERO DE COTIZANTES	INGRESO IMPONIBLE PROMEDIO (\$)	NUMERO DE COTIZANTES	INGRESO IMPONIBLE PROMEDIO (\$)	NUMERO DE COTIZANTES	INGRESO IMPONIBLE PROMEDIO (\$)
DEPENDIENTES	3.857.704	426.288	3.876.421	451.741	3.880.679	429.367	3.957.398	430.710
Masculino	2.384.885	449.661	2.396.558	474.965	2.389.471	455.121	2.421.047	458.331
Femenino	1.472.819	388.440	1.479.863	414.132	1.491.208	388.100	1.536.351	387.184
S/I	0	0	0	0	0	0	0	0
INDEPENDIENTES	67.219	322.065	70.893	317.907	69.095	321.390	65.398	327.646
Masculino	40.140	342.578	42.351	337.204	41.630	341.188	39.623	347.789
Femenino	27.079	291.659	28.542	289.273	27.462	291.366	25.774	296.689
S/I	0	0	0	0	3	420.519	1	92.900
TOTAL	3.924.923	424.503	3.947.314	449.338	3.949.774	427.478	4.022.796	429.034
Masculino	2.425.025	447.889	2.438.909	472.573	2.431.101	453.170	2.460.670	456.550
Femenino	1.499.898	386.693	1.508.405	411.770	1.518.670	386.351	1.562.125	385.691
S/I	0	0	0	0	3	420.519	1	92.900

NOTA: (1) Corresponde al número de afiliados activos que cotizaron en septiembre, octubre, noviembre y diciembre de 2008, por remuneraciones devengadas en agosto, septiembre, octubre y noviembre de 2008, respectivamente.

S/I Sin información.

INGRESO IMPONIBLE PROMEDIO POR TIPO, SEXO Y A.F.P. (1)
(Al 30 de septiembre de 2008)

A.F.P.	TIPO Y SEXO											
	DEPENDIENTES					INDEPENDIENTES					TOTAL	
	Total	Masculino	Femenino	S/I	Total	Masculino	Femenino	S/I	Total	Masculino	Femenino	S/I
CAPITAL	429.718	460.727	379.968	0	346.972	368.175	314.124	0	427.572	458.359	378.225	0
CUPRUM	757.060	802.415	689.434	0	492.104	548.419	417.637	0	752.168	797.950	684.058	0
HABITAT	423.788	446.183	393.074	0	304.122	331.226	271.493	0	421.806	444.383	390.910	0
PLANVITAL	315.694	332.184	284.094	0	193.136	187.475	206.166	0	315.512	331.955	283.992	0
PROVIDA	352.187	374.207	311.826	0	255.678	265.690	238.253	0	350.840	372.720	310.765	0
TOTAL	426.288	449.661	388.440	0	322.065	342.578	291.659	0	424.503	447.889	386.693	0

NOTA: (1) Corresponde al ingreso imponible promedio de los afiliados activos que cotizaron en septiembre de 2008, por remuneraciones devengadas en agosto de 2008.
S/I Sin información.

INGRESO IMPONIBLE PROMEDIO POR TIPO, SEXO Y A.F.P. (1)
(Al 31 de octubre de 2008)

A.F.P.	TIPO Y SEXO													
	DEPENDIENTES					INDEPENDIENTES					TOTAL			
	Total	Masculino	Femenino	S/I	S/I	Total	Masculino	Femenino	S/I	S/I	Total	Masculino	Femenino	S/I
CAPITAL	455.438	487.785	403.597	0	0	350.827	370.466	320.500	0	0	452.653	484.706	401.335	0
CUPRUM	798.607	839.192	738.192	0	0	489.238	548.004	412.468	0	0	792.790	834.002	731.593	0
HABITAT	451.540	473.814	421.012	0	0	303.023	329.646	270.814	0	0	449.086	471.556	418.353	0
PLANVITAL	335.612	352.512	302.826	0	0	191.792	184.297	208.796	0	0	335.386	352.233	302.693	0
PROVIDA	372.644	395.374	330.956	0	0	247.539	256.926	231.403	0	0	370.692	393.263	329.338	0
TOTAL	451.741	474.965	414.132	0	0	317.907	337.204	289.273	0	0	449.338	472.573	411.770	0

NOTA: (1) Corresponde al ingreso imponible promedio de los afiliados activos que cotizaron en octubre de 2008, por remuneraciones devengadas en septiembre de 2008.
S/I Sin información.

INGRESO IMPONIBLE PROMEDIO POR TIPO, SEXO Y A.F.P. (1)
(Al 30 de noviembre de 2008)

A.F.P.	TIPO Y SEXO											
	DEPENDIENTES					INDEPENDIENTES					TOTAL	
	Total	Masculino	Femenino	S/I	Total	Masculino	Femenino	S/I	Total	Masculino	Femenino	S/I
CAPITAL	430.913	464.216	377.812	0	354.861	375.469	322.218	0	429.026	462.019	376.427	0
CUPRUM	771.239	817.951	701.247	0	504.833	565.215	423.981	0	766.555	813.706	696.046	0
HABITAT	426.095	449.782	393.659	0	306.590	332.246	274.570	0	424.075	447.872	391.539	0
PLANVITAL	315.004	333.847	279.457	0	215.447	215.100	215.215	420.519	313.503	331.951	278.601	420.519
PROVIDA	352.857	377.439	308.632	0	252.588	263.701	233.475	0	351.440	375.858	307.540	0
TOTAL	429.367	455.121	388.100	0	321.390	341.188	291.366	420.519	427.478	453.170	386.351	420.519

NOTA: (1) Corresponde al ingreso imponible promedio de los afiliados activos que cotizaron en noviembre de 2008, por remuneraciones devengadas en octubre de 2008.
S/I Sin información.

INGRESO IMPONIBLE PROMEDIO POR TIPO, SEXO Y A.F.P. (1)
(Al 31 de diciembre de 2008)

A.F.P.	TIPO Y SEXO												
	DEPENDIENTES					INDEPENDIENTES					TOTAL		
	Total	Masculino	Femenino	S/I	S/I	Total	Masculino	Femenino	S/I	S/I	Total	Masculino	Femenino
CAPITAL	434.444	470.199	378.594	0	358.162	381.950	320.998	0	432.552	468.010	377.166	0	
CUPRUM	781.458	830.437	708.184	0	526.259	584.573	444.634	0	777.391	826.622	703.818	0	
HABITAT	430.955	456.173	396.894	0	322.354	350.345	287.323	0	429.414	454.720	395.272	0	
PLANVITAL	315.586	336.718	276.551	0	209.808	210.679	208.093	92.900	314.000	334.724	275.630	92.900	
PROVIDA	353.010	378.980	307.475	0	254.816	264.993	237.063	0	351.702	377.465	306.535	0	
TOTAL	430.710	458.331	387.184	0	327.646	347.789	296.689	92.900	429.034	456.550	385.691	92.900	

NOTA: (1) Corresponde al ingreso imponible promedio de los afiliados activos que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I Sin información.

NUMERO DE COTIZANTES POR REGION Y A.F.P. (1)
(Al 31 de diciembre de 2008)

A.F.P.	REGION											S/I	TOTAL				
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI			XII	R. Metrop.	XIV	XV
CAPITAL	16.889	24.703	9.713	18.357	90.430	34.945	47.595	92.222	30.875	31.256	6.280	11.100	406.130	12.654	8.481	495	842.125
CUPRUM	8.683	35.504	11.653	12.327	35.065	16.794	12.811	30.495	12.196	17.215	2.048	4.068	183.723	4.551	3.560	2.162	392.855
HABITAT	18.328	33.649	12.714	24.708	88.399	32.595	30.827	109.125	31.602	39.585	3.574	13.586	505.057	23.376	19.745	55.252	1.042.122
PLANVITAL	1.179	3.524	1.687	6.913	12.577	22.031	15.239	14.635	6.011	9.204	787	2.711	38.285	13	18	3.440	138.254
PROVIDA	18.684	41.577	33.602	69.032	144.750	101.229	104.080	167.455	75.813	73.547	10.228	14.593	715.911	26.072	10.867	0	1.607.440
TOTAL	63.763	138.957	69.369	131.337	371.221	207.594	210.552	413.932	156.497	170.807	22.917	46.058	1.849.106	66.666	42.671	61.349	4.022.796

NOTA: (1) Informe Estadístico Trimestral de Afiliados y Cotizantes.
S/I: Sin información.

NUMERO DE COTIZANTES POR ACTIVIDAD ECONOMICA Y REGION (1)

(Al 31 de diciembre de 2008)

ACTIVIDAD ECONOMICA	REGION															TOTAL	
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	R. Metrop.	XIV	XV		SI
AGRICULTURA, GANADERIA, CAZA Y SILVICULTURA	1.127	2.890	4.731	13.328	28.998	42.412	37.510	32.790	16.284	12.936	1.596	1.794	78.145	7.822	2.308	2.640	287.311
PESCA	382	263	178	956	1.163	166	265	2.896	698	9.484	1.240	802	3.551	549	314	248	23.155
EXPLOTACION DE MINAS Y CANTERAS	3.373	16.504	6.481	5.027	4.848	4.377	530	1.365	322	283	577	1.627	7.158	126	927	267	53.792
INDUSTRIAS MANUFACTURERAS NO METALICAS	2.075	4.524	1.565	4.213	16.668	13.470	12.395	29.425	7.444	12.334	726	2.467	129.054	4.935	1.968	3.167	246.430
INDUSTRIAS MANUFACTURERAS METALICAS	1.001	3.519	1.150	1.492	6.425	2.944	2.237	13.403	2.111	2.070	94	434	49.736	1.155	853	1.754	90.378
SUMINISTRO DE ELECTRICIDAD, GAS Y AGUA	271	1.143	312	815	2.439	979	1.231	2.215	657	930	147	218	6.065	313	268	173	18.176
CONSTRUCCION	4.318	9.871	5.666	10.443	23.987	10.604	10.930	31.005	12.308	9.128	1.552	3.019	101.232	3.962	2.196	3.041	243.262
COM. POR MAYOR Y MENOR, REP. VEHICULOS AUTOMOTORES/ENSERES DOMESTICOS	9.867	16.543	6.294	14.221	39.347	20.496	23.053	40.116	15.379	18.498	2.331	6.801	232.702	5.359	4.507	7.204	462.718
HOTELES Y RESTAURANTES	2.210	5.333	1.661	3.615	7.566	3.385	2.616	6.714	3.070	3.591	439	1.993	46.873	1.195	1.926	2.357	94.544
TRANSPORTE, ALMACENAMIENTO Y COMUNICACIONES	3.472	9.580	2.906	4.793	23.918	6.675	8.414	21.657	6.306	7.816	986	2.434	91.988	2.624	2.499	2.601	198.669
INTERMEDIACION FINANCIERA	1.533	3.568	1.309	2.465	9.365	4.557	4.268	8.626	3.495	3.651	455	1.442	85.225	1.446	760	1.146	133.311
ACTIVIDADES INMOBILIARIAS, EMPRESARIALES Y DE ALQUILER	7.335	18.551	10.827	20.214	47.185	23.519	24.978	49.357	19.139	20.632	2.329	4.192	271.171	7.664	3.935	5.729	536.757
ADM. PUBLICA Y DEFENSA, PLANES DE SEG. SOCIAL, AFILIACION OBLIGATORIA	4.026	7.550	8.567	9.918	23.452	13.192	17.635	33.651	13.145	12.169	3.358	3.107	96.516	5.872	4.461	2.559	259.178
ENSEÑANZA	2.929	7.401	1.812	5.750	21.319	7.250	6.656	25.015	9.349	7.155	728	1.529	91.553	3.233	2.510	1.673	195.862
SERVICIOS SOCIALES Y DE SALUD	3.067	2.608	1.057	4.121	19.400	6.832	7.075	14.253	8.374	6.510	1.032	1.698	77.494	4.041	1.998	1.870	161.430
OTRAS ACTIVIDADES DE SERVICIOS COMUNITARIOS, SOCIALES Y PERSONALES	13.233	23.432	12.677	25.066	78.621	39.380	41.993	84.964	32.074	35.691	4.279	10.109	398.707	12.867	8.963	17.244	839.300
CONSEJO DE ADMINISTRACION DE EDIFICIOS Y CONDOMINIOS	51	176	53	113	494	379	310	683	213	214	34	78	2.175	54	13	53	5.093
ORGANIZACIONES Y ORGANOS EXTRATERRITORIALES	1	21	5	59	20	2	10	3	4	25	0	6	241	2	1	3	403
SIN INFORMACION	3.492	5.480	2.118	4.728	16.006	6.975	8.446	15.794	6.125	7.690	1.014	2.308	79.520	3.447	2.264	7.620	173.027
TOTAL	63.763	138.957	69.369	131.337	371.221	207.594	210.552	413.932	156.497	170.807	22.917	46.058	1.849.106	66.666	42.671	61.349	4.022.796

NOTA: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

NUMERO DE COTIZANTES POR REGION Y EDAD (1)
(Al 31 de diciembre de 2008)

EDAD	REGION													TOTAL			
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII R. Metrop.	XIV		XV	S/I	
Hasta 20	1.767	3.986	1.804	3.358	8.712	6.487	6.991	9.437	3.954	5.377	700	1.576	81.628	1.647	920	16.646	154.990
+ 20 – 25	7.115	14.472	7.097	13.631	36.187	21.600	21.402	38.600	15.699	19.576	2.223	4.872	221.510	6.482	4.160	22.358	456.984
+ 25 – 30	10.133	20.676	9.784	19.306	54.430	29.764	29.335	59.548	23.051	26.117	3.480	6.720	279.825	9.103	6.307	11.957	599.536
+ 30 – 35	10.217	22.715	10.352	20.443	54.741	30.883	30.907	61.744	24.090	27.109	3.662	6.805	275.144	9.643	6.640	4.500	599.595
+ 35 – 40	9.536	20.667	10.385	19.929	52.589	30.282	29.705	63.493	23.521	26.088	3.403	6.158	256.929	9.726	6.515	2.123	571.049
+ 40 – 45	8.585	18.613	10.234	19.500	54.640	31.100	31.078	62.491	22.727	24.136	3.187	6.387	253.133	10.134	5.940	1.469	563.354
+ 45 – 50	7.288	16.508	8.530	15.713	47.162	25.401	25.873	51.465	18.268	18.645	2.644	5.768	215.581	8.275	5.094	1.205	473.420
+ 50 – 55	5.408	12.133	6.226	10.885	34.014	18.031	18.954	36.676	13.240	12.797	1.945	4.278	146.391	6.148	3.773	550	331.449
+ 55 – 60	2.689	6.775	3.566	6.039	20.050	10.139	11.719	21.803	8.348	7.789	1.159	2.475	83.563	3.876	2.317	345	192.652
+ 60 – 65	916	2.127	1.259	2.209	7.666	3.594	4.259	7.843	3.223	2.854	445	877	30.591	1.486	879	158	70.386
+ 65 – 70	86	238	108	237	788	227	241	637	264	231	50	91	3.514	106	104	19	6.941
+ 70	23	47	24	87	242	86	88	195	111	88	19	51	1.297	40	22	19	2.439
S/I	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	1
TOTAL	63.763	138.957	69.369	131.337	371.221	207.594	210.552	413.932	156.497	170.807	22.917	46.058	1.849.106	66.666	42.671	61.349	4.022.796

NOTA: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

NUMERO DE COTIZANTES POR REGION, TIPO Y SEXO (1)
(Al 31 de diciembre de 2008)

TIPO Y SEXO	REGION													TOTAL			
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII R. Metropol.	XIV		XV		
DEPENDIENTES	62.651	136.798	68.472	129.133	363.496	204.813	207.335	408.134	154.291	168.161	22.461	45.110	1.817.895	65.610	42.040	60.998	3.957.398
Masculino	39.567	91.958	45.765	82.830	222.630	128.889	128.528	263.574	97.691	104.130	13.410	27.287	1.070.343	42.448	25.644	36.353	2.421.047
Femenino	23.084	44.840	22.707	46.303	140.866	75.924	78.807	144.560	56.600	64.031	9.051	17.823	747.552	23.162	16.396	24.645	1.536.351
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INDEPENDIENTES	1.112	2.159	897	2.204	7.725	2.781	3.217	5.798	2.206	2.646	456	948	31.211	1.056	631	351	65.398
Masculino	619	1.185	575	1.409	4.670	1.843	2.232	3.708	1.411	1.751	276	610	18.071	699	379	185	39.623
Femenino	493	973	322	795	3.055	938	985	2.090	795	895	180	338	13.140	357	252	166	25.774
S/I	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
TOTAL	63.763	138.957	69.369	131.337	371.221	207.594	210.552	413.932	156.497	170.807	22.917	46.058	1.849.106	66.666	42.671	61.349	4.022.796
Masculino	40.186	93.143	46.340	84.239	227.300	130.732	130.760	267.282	99.102	105.881	13.686	27.897	1.088.414	43.147	26.023	36.538	2.460.670
Femenino	23.577	45.813	23.029	47.098	143.921	76.862	79.792	146.650	57.395	64.926	9.231	18.161	760.692	23.519	16.648	24.811	1.562.125
S/I	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1

NOTA: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

NUMERO DE COTIZANTES POR EDAD, TIPO, SEXO Y FONDO (1)
(Al 31 de diciembre de 2008)

FONDO TIPO A

TIPO Y SEXO	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
DEPENDIENTES	45,255	145,107	156,846	133,885	108,696	93,206	67,204	27,236	2,074	7	0	0	0	779,516
Masculino	28,659	84,817	85,455	80,133	68,338	59,939	43,096	24,780	2,065	6	0	0	0	477,288
Femenino	16,596	60,290	71,391	53,752	40,358	33,267	24,108	2,456	9	1	0	0	0	302,228
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INDEPENDIENTES	48	415	1,580	1,581	1,339	1,528	1,531	832	94	0	0	0	0	8,948
Masculino	23	184	675	810	830	952	952	762	94	0	0	0	0	5,282
Femenino	25	231	905	771	509	576	579	70	0	0	0	0	0	3,666
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	45,303	145,522	158,426	135,466	110,035	94,734	68,735	28,068	2,168	7	0	0	0	788,464
Masculino	28,682	85,001	86,130	80,943	69,168	60,891	44,048	25,542	2,159	6	0	0	0	482,570
Femenino	16,621	60,521	72,296	54,523	40,867	33,843	24,687	2,526	9	1	0	0	0	305,894
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0

FONDO TIPO B

TIPO Y SEXO	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
DEPENDIENTES	106,502	295,203	403,419	407,535	203,127	48,963	32,457	34,850	26,630	6,558	472	112	0	1,565,828
Masculino	67,925	177,427	240,724	244,631	126,687	30,149	19,690	13,517	16,664	5,654	365	79	0	943,512
Femenino	38,577	117,776	162,695	162,904	76,440	18,814	12,767	21,333	9,966	904	107	33	0	622,316
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INDEPENDIENTES	78	715	2,439	4,210	2,454	737	693	1,040	1,073	375	54	29	0	13,897
Masculino	37	329	1,160	2,234	1,463	414	408	398	672	324	46	18	0	7,503
Femenino	41	386	1,279	1,976	991	323	285	642	401	51	8	11	0	6,394
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	106,580	295,918	405,858	411,745	205,581	49,700	33,150	35,890	27,703	6,933	526	141	0	1,579,725
Masculino	67,962	177,756	241,884	246,865	128,150	30,563	20,098	13,915	17,336	5,978	411	97	0	951,015
Femenino	38,618	118,162	163,974	164,880	77,431	19,137	13,052	21,975	10,367	955	115	44	0	628,710
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0

FONDO TIPO C

TIPO Y SEXO	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
DEPENDIENTES	2,308	11,936	23,885	32,705	228,480	385,665	337,328	197,803	65,778	12,379	1,208	304	0	1,299,779
Masculino	1,330	6,761	12,595	17,849	134,054	231,555	210,470	149,816	52,214	10,196	877	201	0	827,918
Femenino	978	5,175	11,290	14,856	94,426	154,110	126,858	47,987	13,564	2,183	331	103	0	471,861
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INDEPENDIENTES	43	44	150	323	3,454	7,202	8,850	6,886	2,496	538	85	88	0	30,159
Masculino	39	20	60	120	2,033	4,433	5,505	5,365	2,016	448	67	56	0	20,162
Femenino	4	24	90	203	1,421	2,769	3,345	1,521	480	90	18	32	0	9,997
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	2,351	11,980	24,035	33,028	231,934	392,867	346,178	204,689	68,274	12,917	1,293	392	0	1,329,938
Masculino	1,369	6,781	12,655	17,969	136,087	235,988	215,975	155,181	54,230	10,644	944	257	0	848,080
Femenino	982	5,199	11,380	15,059	95,847	156,879	130,203	49,508	14,044	2,273	349	135	0	481,858
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NOTA: (1) Correspondiente al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

NUMERO DE COTIZANTES POR EDAD, TIPO, SEXO Y FONDO (1)
(Al 31 de diciembre de 2008)

FONDO TIPO D

TIPO Y SEXO	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
DEPENDIENTES	156	752	2.789	4.941	5.923	6.643	6.702	45.075	76.237	40.468	3.690	1.211	1	194.588
Masculino	93	417	1.505	2.851	3.527	4.120	4.191	4.087	40.561	34.432	2.703	790	0	99.277
Femenino	63	335	1.284	2.090	2.396	2.523	2.511	40.988	35.676	6.036	987	421	1	95.311
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INDEPENDIENTES	2	9	27	50	59	90	139	1.945	4.231	2.836	547	395	0	10.330
Masculino	2	3	12	28	30	48	79	70	2.184	2.384	422	233	0	5.495
Femenino	0	6	15	22	29	42	60	1.875	2.047	452	125	161	0	4.834
S/I	0	0	0	0	0	0	0	0	0	0	0	1	0	1
TOTAL	158	761	2.816	4.991	5.982	6.733	6.841	47.020	80.468	43.304	4.237	1.606	1	204.918
Masculino	95	420	1.517	2.879	3.557	4.168	4.270	4.157	42.745	36.816	3.125	1.023	0	104.772
Femenino	63	341	1.299	2.112	2.425	2.565	2.571	42.863	37.723	6.488	1.112	582	1	100.145
S/I	0	0	0	0	0	0	0	0	0	0	0	1	0	1

FONDO TIPO E

TIPO Y SEXO	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
DEPENDIENTES	595	2.781	8.329	14.220	17.334	19.064	18.178	15.408	13.669	7.022	836	251	0	117.687
Masculino	326	1.480	4.649	8.567	11.004	12.512	11.792	9.598	7.153	5.244	574	153	0	73.052
Femenino	269	1.301	3.680	5.653	6.330	6.552	6.386	5.810	6.516	1.778	262	98	0	44.635
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INDEPENDIENTES	3	22	72	145	183	256	338	374	370	203	49	49	0	2.064
Masculino	3	10	25	57	97	145	195	231	193	160	34	31	0	1.181
Femenino	0	12	47	88	86	111	143	143	177	43	15	18	0	883
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	598	2.803	8.401	14.365	17.517	19.320	18.516	15.782	14.039	7.225	885	300	0	119.751
Masculino	329	1.490	4.674	8.624	11.101	12.657	11.987	9.829	7.346	5.404	608	184	0	74.233
Femenino	269	1.313	3.727	5.741	6.416	6.663	6.529	5.953	6.693	1.821	277	116	0	45.518
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NOTA: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

NUMERO DE COTIZANTES POR EDAD Y A.F.P. (1)
(Al 31 de diciembre de 2008)

A.F.P.	EDAD												S/I	TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70		
CAPITAL	42.821	91.650	104.903	116.262	123.133	124.670	105.105	74.259	41.886	15.404	1.518	514	0	842.125
CUPRUM	4.254	21.536	57.355	65.194	61.238	55.789	49.342	40.254	27.274	9.433	1.001	185	0	392.855
HABITAT	43.463	136.139	188.671	166.130	139.720	126.728	104.803	74.103	43.233	16.602	1.852	678	0	1.042.122
PLANVITAL	2.919	10.645	15.802	19.283	21.172	22.504	19.676	14.084	8.235	3.510	324	99	1	138.254
PROVIDA	61.533	197.014	232.805	232.726	225.786	233.663	194.494	128.749	72.024	25.437	2.246	963	0	1.607.440
TOTAL	154.990	456.984	599.536	599.595	571.049	563.354	473.420	331.449	192.652	70.386	6.941	2.439	1	4.022.796

NOTA: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

NUMERO DE COTIZANTES POR REGION E INGRESO IMPONIBLE (I)
(Al 31 de diciembre de 2008)

INGRESO IMPONIBLE (miles de pesos)	REGION															TOTAL	
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII R. Metropol.	XIV	XV	SI		
+ 0 - 20	349	673	376	1.021	2.840	2.424	2.867	3.590	1.227	1.101	142	323	12.751	382	347	1.027	31.440
+ 20 - 40	488	881	655	1.679	4.433	3.901	4.098	4.671	2.309	1.740	310	584	19.006	697	424	1.438	47.314
+ 40 - 60	685	1.191	926	2.273	5.873	5.253	5.357	6.650	2.845	2.254	373	856	21.365	932	745	1.554	59.132
+ 60 - 100	1.744	2.860	2.040	5.398	16.536	10.935	13.451	16.493	7.600	5.874	891	1.560	53.603	2.775	2.490	4.311	148.561
+ 100 - 150	2.942	4.743	3.598	7.312	21.923	15.433	15.961	23.611	10.864	8.980	1.255	2.190	102.120	3.878	2.000	5.939	232.749
+ 150 - 200	10.879	13.770	8.859	26.123	75.790	44.687	53.315	85.285	35.666	33.975	3.928	6.994	286.177	14.435	10.111	16.677	726.671
+ 200 - 250	7.401	11.170	6.713	15.941	47.302	26.489	28.055	51.928	22.098	23.107	2.688	5.492	213.196	9.296	4.363	11.423	486.662
+ 250 - 300	5.128	9.139	5.333	11.118	32.835	18.250	17.855	35.976	13.823	16.961	2.267	4.211	166.006	6.365	3.018	6.149	354.434
+ 300 - 350	4.331	8.319	4.708	9.041	25.423	13.515	12.837	30.011	11.111	14.451	1.928	3.638	135.127	4.846	2.666	3.967	285.919
+ 350 - 400	3.507	7.714	4.252	7.334	20.212	11.709	9.497	23.790	7.782	10.796	1.363	2.857	109.809	3.572	2.058	2.447	228.699
+ 400 - 450	2.847	6.573	3.571	5.751	15.031	8.587	6.846	17.886	5.864	7.813	1.080	2.345	87.950	2.776	1.764	1.578	178.262
+ 450 - 500	2.490	5.917	2.995	4.717	12.592	6.350	5.594	14.893	4.415	6.375	850	1.833	73.363	2.305	1.515	1.068	147.272
+ 500 - 550	2.019	5.150	2.531	3.913	10.420	4.837	4.508	12.078	3.768	4.938	661	1.544	59.240	1.809	1.373	731	119.520
+ 550 - 600	2.016	4.928	2.552	3.595	8.855	3.995	3.842	10.360	3.379	4.106	563	1.170	50.040	1.582	1.195	526	102.704
+ 600 - 650	1.756	4.474	2.104	3.025	7.897	3.221	3.258	9.434	2.981	3.383	608	1.111	41.915	1.358	1.012	418	87.955
+ 650 - 700	1.532	3.780	1.722	2.392	6.506	2.637	2.727	7.832	2.546	2.744	412	850	34.482	1.064	796	287	72.309
+ 700 - 750	1.246	3.362	1.475	1.989	5.289	2.317	2.094	6.409	2.129	2.221	364	668	28.708	832	680	211	59.994
+ 750 - 800	1.181	3.254	1.332	1.893	4.871	2.127	2.032	5.709	1.856	2.173	331	709	26.411	863	721	235	55.698
+ 800 - 850	998	2.788	1.114	1.730	4.172	1.881	1.825	4.825	1.675	1.862	293	647	22.682	777	589	151	48.009
+ 850 - 900	825	2.475	981	1.452	3.689	1.676	1.664	4.419	1.517	1.724	252	528	20.964	717	537	112	43.532
+ 900 - 950	734	2.015	851	1.063	3.014	1.282	1.294	3.568	1.133	1.302	209	506	17.588	506	419	94	35.578
+ 950 - 1.000	666	1.951	845	1.128	2.932	1.317	1.298	3.319	1.079	1.304	241	428	17.485	452	415	78	34.938
+ 1.000 - 1.050	612	1.785	714	941	2.573	1.237	1.100	2.947	883	1.066	191	432	15.636	433	278	68	30.896
+ 1.050 - 1.100	519	1.521	706	793	2.173	1.108	932	2.593	811	1.010	178	321	14.302	358	288	57	27.670
+ 1.100 - 1.150	435	1.372	603	649	1.975	845	790	2.179	620	819	126	259	12.517	318	225	60	23.792
+ 1.150 - 1.200	453	1.368	541	727	1.905	883	712	1.988	620	820	152	296	12.677	265	283	43	23.733
+ 1.200 - 1.250	377	1.183	482	503	1.514	697	545	1.689	462	637	117	267	10.756	241	164	43	19.677
+ 1.250 - 1.300	5.603	24.601	6.790	7.836	22.646	10.001	6.198	19.799	5.434	7.271	1.144	3.439	183.230	2.832	2.195	657	309.676
TOTAL	63.763	138.957	69.369	131.337	371.221	207.594	210.552	413.932	156.497	170.807	22.917	46.058	1.849.106	66.666	42.671	61.349	4.022.796

NOTA: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

NUMERO DE COTIZANTES POR INGRESO IMPONIBLE Y A.F.P. (1)
(Al 31 de diciembre de 2008)

INGRESO IMPONIBLE (miles de pesos)	A.F.P.					TOTAL
	Capital	Cuprum	Habitat	Planvital	Provida	
+ 0 - 20	11.494	704	6.045	1.601	11.596	31.440
+ 20 - 40	13.854	1.047	9.325	2.705	20.383	47.314
+ 40 - 60	15.877	1.386	12.054	3.402	26.413	59.132
+ 60 - 100	35.958	3.839	33.696	7.375	67.693	148.561
+ 100 - 150	54.693	6.011	54.330	9.961	107.754	232.749
+ 150 - 200	147.307	21.711	172.531	32.927	352.195	726.671
+ 200 - 250	99.220	18.328	127.672	19.675	221.767	486.662
+ 250 - 300	72.043	16.810	95.975	13.657	155.949	354.434
+ 300 - 350	57.430	17.100	80.137	10.310	120.942	285.919
+ 350 - 400	46.884	16.448	64.970	7.986	92.411	228.699
+ 400 - 450	36.580	15.061	51.608	5.732	69.281	178.262
+ 450 - 500	30.809	14.332	42.740	4.567	54.824	147.272
+ 500 - 550	25.292	13.350	34.242	3.486	43.150	119.520
+ 550 - 600	21.462	13.309	29.661	2.699	35.573	102.704
+ 600 - 650	18.253	13.255	25.228	2.134	29.085	87.955
+ 650 - 700	15.200	11.883	20.286	1.588	23.352	72.309
+ 700 - 750	12.363	10.731	16.781	1.277	18.842	59.994
+ 750 - 800	11.506	11.002	15.486	1.107	16.597	55.698
+ 800 - 850	9.912	10.280	13.205	882	13.730	48.009
+ 850 - 900	8.783	9.934	11.718	790	12.307	43.532
+ 900 - 950	7.350	8.342	9.655	563	9.668	35.578
+ 950 - 1.000	7.078	8.750	9.314	509	9.287	34.938
+ 1.000 - 1.050	6.347	7.881	8.102	410	8.156	30.896
+ 1.050 - 1.100	5.534	7.465	7.302	321	7.048	27.670
+ 1.100 - 1.150	4.585	6.652	6.345	271	5.939	23.792
+ 1.150 - 1.200	4.649	6.741	6.133	229	5.981	23.733
+ 1.200 - 1.250	3.762	5.850	4.956	222	4.887	19.677
+ 1.250 - 1.300	57.900	114.653	72.625	1.868	62.630	309.676
TOTAL	842.125	392.855	1.042.122	138.254	1.607.440	4.022.796

NOTA: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

NUMERO DE COTIZANTES POR EDAD E INGRESO IMPONIBLE (1)
(Al 31 de diciembre de 2008)

INGRESO IMPONIBLE (miles de pesos)	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
+ 0 - 20	6.185	6.786	4.571	3.589	3.065	2.886	2.133	1.325	648	220	16	16	0	31.440
+ 20 - 40	5.800	9.392	7.345	6.061	5.122	5.201	3.977	2.530	1.400	431	31	24	0	47.314
+ 40 - 60	5.544	10.130	8.671	7.367	7.157	7.197	6.012	4.036	2.254	640	67	57	0	59.132
+ 60 - 100	13.501	25.242	21.894	18.448	17.792	18.460	15.311	9.909	5.617	2.103	155	129	0	148.561
+ 100 - 150	20.444	36.250	30.683	27.278	28.274	31.403	27.147	18.141	10.031	2.594	263	241	0	232.749
+ 150 - 200	37.485	91.297	92.656	90.849	94.855	105.159	92.941	65.639	38.240	15.382	1.389	778	1	726.671
+ 200 - 250	31.017	82.098	76.781	64.613	60.614	61.729	51.260	33.409	17.737	6.756	519	129	0	486.662
+ 250 - 300	16.046	55.007	58.669	50.234	46.389	46.059	38.162	25.030	13.216	5.129	393	100	0	354.434
+ 300 - 350	8.425	39.537	49.134	43.462	39.654	38.223	30.850	20.286	11.412	4.381	445	110	0	285.919
+ 350 - 400	4.429	27.640	39.378	36.857	33.671	31.893	25.446	16.840	8.695	3.461	334	55	0	228.699
+ 400 - 450	2.345	18.262	30.928	29.720	27.110	25.399	20.213	13.748	7.382	2.850	248	57	0	178.262
+ 450 - 500	1.281	13.123	25.391	25.425	22.751	21.452	17.048	11.691	6.404	2.429	232	45	0	147.272
+ 500 - 550	751	9.244	21.033	21.324	19.455	17.612	14.083	9.238	4.927	1.640	177	36	0	119.520
+ 550 - 600	534	7.079	17.920	18.968	16.811	15.290	12.361	7.852	4.251	1.451	151	36	0	102.704
+ 600 - 650	312	5.325	15.531	16.398	14.450	13.177	10.546	7.033	3.847	1.205	102	29	0	87.955
+ 650 - 700	213	3.891	11.825	13.178	12.047	10.977	8.785	6.408	3.767	1.095	103	20	0	72.309
+ 700 - 750	157	2.670	9.221	10.942	9.985	9.264	7.715	5.572	3.382	982	79	25	0	59.994
+ 750 - 800	113	2.308	8.685	10.109	9.054	8.408	7.115	5.443	3.423	938	81	21	0	55.698
+ 800 - 850	80	1.797	7.072	8.721	7.858	7.119	6.195	4.943	3.262	872	75	15	0	48.009
+ 850 - 900	54	1.475	6.603	8.004	6.947	6.350	5.472	4.601	3.151	794	59	22	0	43.532
+ 900 - 950	32	1.166	5.270	6.209	5.595	5.236	4.511	4.027	2.798	667	54	13	0	35.578
+ 950 - 1.000	32	1.028	4.909	6.275	5.599	4.974	4.467	4.018	2.749	791	84	12	0	34.938
+ 1.000 - 1.050	27	921	4.736	5.534	4.756	4.236	3.885	3.339	2.534	846	65	17	0	30.896
+ 1.050 - 1.100	28	733	3.758	4.951	4.436	3.893	3.440	3.148	2.404	793	71	15	0	27.670
+ 1.100 - 1.150	16	595	3.548	4.390	3.756	3.291	3.011	2.460	1.970	692	52	11	0	23.792
+ 1.150 - 1.200	13	516	3.288	4.473	4.028	3.495	2.985	2.422	1.812	613	64	24	0	23.733
+ 1.200 - 1.250	12	422	2.860	3.720	3.334	2.818	2.535	1.992	1.413	509	45	17	0	19.677
+ 1.250 - 1.300	114	3.050	27.176	52.496	56.484	52.153	45.814	36.369	23.926	10.122	1.587	385	0	309.676
TOTAL	154.990	456.984	599.536	599.595	571.049	563.354	473.420	331.449	192.652	70.386	6.941	2.439	1	4.022.796

NOTA: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

NUMERO DE COTIZANTES HOMBRES POR EDAD E INGRESO IMPONIBLE (1)
(Al 31 de diciembre de 2008)

INGRESO IMPONIBLE (miles de pesos)	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
+ 0 - 20	2.986	3.608	2.386	1.819	1.569	1.417	1.155	714	383	182	9	7	0	16.235
+ 20 - 40	3.392	5.134	3.885	3.228	2.579	2.561	2.020	1.309	805	341	22	12	0	25.288
+ 40 - 60	3.045	5.194	4.062	3.328	3.030	2.748	2.305	1.400	885	426	31	13	0	26.467
+ 60 - 100	7.046	12.400	10.391	8.447	8.211	8.306	7.312	5.033	3.163	1.754	99	80	0	72.242
+ 100 - 150	12.043	17.199	12.647	9.941	9.441	9.220	7.709	5.224	3.126	1.685	98	110	0	88.443
+ 150 - 200	23.325	51.844	51.798	52.115	54.794	60.279	56.172	41.680	25.885	13.636	1.057	484	0	433.069
+ 200 - 250	20.497	48.251	43.173	35.988	33.503	34.037	30.418	21.397	12.544	6.060	388	96	0	286.352
+ 250 - 300	11.533	35.383	35.499	30.673	28.748	28.511	25.035	17.117	9.638	4.533	280	75	0	227.025
+ 300 - 350	6.262	25.729	30.056	27.035	25.532	25.278	21.309	14.243	8.161	3.711	345	84	0	187.745
+ 350 - 400	3.450	18.308	24.536	23.529	22.055	21.324	17.810	11.946	6.419	2.915	249	34	0	152.575
+ 400 - 450	1.834	12.271	19.484	19.274	17.974	17.649	14.269	9.403	5.001	2.333	180	37	0	119.709
+ 450 - 500	1.012	8.680	15.636	16.464	15.456	14.957	12.039	8.059	4.253	1.862	157	28	0	98.603
+ 500 - 550	627	6.101	12.733	13.570	13.100	12.250	9.847	6.364	3.290	1.307	127	24	0	79.340
+ 550 - 600	444	4.575	10.635	11.822	11.207	10.505	8.471	5.238	2.753	1.100	101	19	0	66.870
+ 600 - 650	260	3.373	8.786	10.007	9.545	8.966	7.063	4.437	2.309	964	68	15	0	55.793
+ 650 - 700	168	2.572	6.981	8.095	7.829	7.307	5.770	3.749	1.988	882	64	10	0	45.415
+ 700 - 750	120	1.804	5.532	6.857	6.613	6.115	4.923	3.245	1.725	783	45	15	0	37.777
+ 750 - 800	86	1.531	5.175	6.272	5.919	5.593	4.410	3.024	1.774	753	55	13	0	34.605
+ 800 - 850	67	1.131	4.108	5.270	5.031	4.579	3.749	2.554	1.491	707	50	9	0	28.746
+ 850 - 900	40	937	3.960	4.790	4.486	4.206	3.348	2.376	1.483	609	39	14	0	26.288
+ 900 - 950	24	743	3.140	3.901	3.609	3.476	2.820	2.100	1.319	499	37	6	0	21.674
+ 950 - 1.000	25	646	2.967	3.878	3.610	3.236	2.768	2.183	1.464	612	66	10	0	21.465
+ 1.000 - 1.050	22	587	2.856	3.477	3.074	2.868	2.492	1.950	1.346	646	50	12	0	19.380
+ 1.050 - 1.100	23	464	2.294	3.082	2.823	2.595	2.269	1.816	1.280	601	50	9	0	17.306
+ 1.100 - 1.150	14	408	2.212	2.682	2.435	2.223	1.978	1.513	1.140	541	39	8	0	15.193
+ 1.150 - 1.200	8	341	2.026	2.746	2.589	2.344	1.975	1.497	1.076	467	49	16	0	15.134
+ 1.200 - 1.250	8	275	1.761	2.274	2.151	1.940	1.750	1.286	864	394	31	12	0	12.746
+ 1.250 - 1.300	76	1.959	18.141	36.716	41.150	39.777	35.192	27.767	18.251	8.545	1.302	309	0	229.185
TOTAL	98.437	271.448	346.860	357.280	348.063	344.267	296.378	208.624	123.816	58.848	5.088	1.561	0	2.460.670

NOTA: (1) Corresponde al número de afiliados hombres que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

NUMERO DE COTIZANTES MUJERES POR EDAD E INGRESO IMPONIBLE (1)
(Al 31 de diciembre de 2008)

INGRESO IMPONIBLE (miles de pesos)	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
+ 0 - 20	3.199	3.178	2.185	1.770	1.496	1.469	978	611	265	38	7	9	0	15.205
+ 20 - 40	2.408	4.258	3.460	2.833	2.543	2.640	1.957	1.221	595	90	9	12	0	22.026
+ 40 - 60	2.499	4.936	4.609	4.039	4.127	4.449	3.707	2.636	1.369	214	36	44	0	32.665
+ 60 - 100	6.455	12.842	11.503	10.001	9.581	10.154	7.999	4.876	2.454	349	56	48	0	76.318
+ 100 - 150	8.401	19.051	18.036	17.337	18.833	22.183	19.438	12.917	6.905	909	165	131	0	144.306
+ 150 - 200	14.160	39.453	40.858	38.734	40.061	44.880	36.769	23.959	12.355	1.746	332	294	1	293.602
+ 200 - 250	10.520	33.847	33.608	28.625	27.111	27.692	20.842	12.012	5.193	696	131	33	0	200.310
+ 250 - 300	4.513	19.624	23.170	19.561	17.641	17.548	13.127	7.913	3.578	596	113	25	0	127.409
+ 300 - 350	2.163	13.808	19.078	16.427	14.122	12.945	9.541	6.043	3.251	670	100	26	0	98.174
+ 350 - 400	979	9.332	14.842	13.328	11.616	10.569	7.636	4.894	2.276	546	85	21	0	76.124
+ 400 - 450	511	5.991	11.444	10.446	9.136	7.750	5.944	4.345	2.381	517	68	20	0	58.553
+ 450 - 500	269	4.443	9.755	8.961	7.295	6.495	5.009	3.632	2.151	567	75	17	0	48.669
+ 500 - 550	124	3.143	8.300	7.754	6.355	5.362	4.236	2.874	1.637	333	50	12	0	40.180
+ 550 - 600	90	2.504	7.285	7.146	5.604	4.785	3.890	2.614	1.498	351	50	17	0	35.834
+ 600 - 650	52	1.952	6.745	6.391	4.905	4.211	3.483	2.596	1.538	241	34	14	0	32.162
+ 650 - 700	45	1.319	4.844	5.083	4.218	3.670	3.015	2.659	1.779	213	39	10	0	26.894
+ 700 - 750	37	866	3.689	4.085	3.372	3.149	2.792	2.327	1.657	199	34	10	0	22.217
+ 750 - 800	27	777	3.510	3.837	3.135	2.815	2.705	2.419	1.649	185	26	8	0	21.093
+ 800 - 850	13	666	2.964	3.451	2.827	2.540	2.446	2.389	1.771	165	25	6	0	19.263
+ 850 - 900	14	538	2.643	3.214	2.461	2.144	2.124	2.225	1.668	185	20	8	0	17.244
+ 900 - 950	8	423	2.130	2.308	1.986	1.760	1.691	1.927	1.479	168	17	7	0	13.904
+ 950 - 1.000	7	382	1.942	2.397	1.989	1.738	1.699	1.835	1.285	179	18	2	0	13.473
+ 1.000 - 1.050	5	334	1.880	2.057	1.682	1.368	1.393	1.389	1.188	200	15	5	0	11.516
+ 1.050 - 1.100	5	269	1.464	1.869	1.613	1.298	1.171	1.332	1.124	192	21	6	0	10.364
+ 1.100 - 1.150	2	187	1.336	1.708	1.321	1.068	1.033	947	830	151	13	3	0	8.599
+ 1.150 - 1.200	5	175	1.262	1.727	1.439	1.151	1.010	925	736	146	15	8	0	8.599
+ 1.200 - 1.250	4	147	1.099	1.446	1.183	878	785	706	549	115	14	5	0	6.931
+ 1.250 - 1.300	38	1.091	9.035	15.780	15.334	12.376	10.622	8.602	5.675	1.577	285	76	0	80.491
TOTAL	56.553	185.536	252.676	242.315	222.986	219.087	177.042	122.825	68.836	11.538	1.853	877	1	1.562.125

NOTA: (1) Corresponde al número de afiliados mujeres que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

NUMERO DE COTIZANTES POR INGRESO IMPONIBLE, TIPO Y SEXO (1)
(Al 31 de diciembre de 2008)

INGRESO IMPONIBLE (miles de pesos)	TIPO Y SEXO												
	DEPENDIENTES					INDEPENDIENTES					TOTAL		
	Total	Masculino	Femenino	S/I	S/I	Total	Masculino	Femenino	S/I	S/I	Total	Masculino	Femenino
+ 0 - 20	31.360	16.181	15.179	0	80	54	26	0	0	31.440	16.235	15.205	0
+ 20 - 40	47.188	25.215	21.973	0	126	73	53	0	0	47.314	25.288	22.026	0
+ 40 - 60	58.889	26.384	32.505	0	243	83	160	0	0	59.132	26.467	32.665	0
+ 60 - 100	147.740	71.803	75.937	0	821	439	381	1	1	148.561	72.242	76.318	1
+ 100 - 150	229.943	87.096	142.847	0	2.806	1.347	1.459	0	0	232.749	88.443	144.306	0
+ 150 - 200	685.694	408.440	277.254	0	40.977	24.629	16.348	0	0	726.671	433.069	293.602	0
+ 200 - 250	484.159	284.856	199.303	0	2.503	1.496	1.007	0	0	486.662	286.352	200.310	0
+ 250 - 300	352.135	225.599	126.536	0	2.299	1.426	873	0	0	354.434	227.025	127.409	0
+ 300 - 350	284.651	187.013	97.638	0	1.268	732	536	0	0	285.919	187.745	98.174	0
+ 350 - 400	227.100	151.598	75.502	0	1.599	977	622	0	0	228.699	152.575	76.124	0
+ 400 - 450	177.519	119.278	58.241	0	743	431	312	0	0	178.262	119.709	58.553	0
+ 450 - 500	145.596	97.567	48.029	0	1.676	1.036	640	0	0	147.272	98.603	48.669	0
+ 500 - 550	119.021	79.046	39.975	0	499	294	205	0	0	119.520	79.340	40.180	0
+ 550 - 600	101.917	66.382	35.535	0	787	488	299	0	0	102.704	66.870	35.834	0
+ 600 - 650	87.573	55.565	32.008	0	382	228	154	0	0	87.955	55.793	32.162	0
+ 650 - 700	71.771	45.087	26.684	0	538	328	210	0	0	72.309	45.415	26.894	0
+ 700 - 750	59.719	37.616	22.103	0	275	161	114	0	0	59.994	37.777	22.217	0
+ 750 - 800	55.127	34.289	20.838	0	571	316	255	0	0	55.698	34.605	21.093	0
+ 800 - 850	47.771	28.602	19.169	0	238	144	94	0	0	48.009	28.746	19.263	0
+ 850 - 900	43.216	26.100	17.116	0	316	188	128	0	0	43.532	26.288	17.244	0
+ 900 - 950	35.403	21.561	13.842	0	175	113	62	0	0	35.578	21.674	13.904	0
+ 950 - 1.000	34.346	21.112	13.234	0	592	353	239	0	0	34.938	21.465	13.473	0
+ 1.000 - 1.050	30.692	19.252	11.440	0	204	128	76	0	0	30.896	19.380	11.516	0
+ 1.050 - 1.100	27.375	17.124	10.251	0	295	182	113	0	0	27.670	17.306	10.364	0
+ 1.100 - 1.150	23.558	15.038	8.520	0	234	155	79	0	0	23.792	15.193	8.599	0
+ 1.150 - 1.200	23.391	14.930	8.461	0	342	204	138	0	0	23.733	15.134	8.599	0
+ 1.200 - 1.250	19.470	12.600	6.870	0	207	146	61	0	0	19.677	12.746	6.931	0
+ 1.250 - 1.300	305.074	225.713	79.361	0	4.602	3.472	1.130	0	0	309.676	229.185	80.491	0
TOTAL	3.957.398	2.421.047	1.536.351	0	65.398	39.623	25.774	1	1	4.022.796	2.460.670	1.562.125	1

NOTA: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

**NUMERO DE COTIZANTES, SEGUN SALDO EN LA CUENTA
DE CAPITALIZACION INDIVIDUAL Y EDAD (1)**
(Al 31 de diciembre de 2008)

SALDO EN LA CUENTA INDIVIDUAL (miles de pesos)	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
CERO	36	190	385	412	366	255	152	85	43	31	3	3	0	1.961
+ 0 - 100	53.807	35.297	12.847	5.725	4.289	4.778	3.167	1.801	904	340	144	110	0	123.209
+ 100 - 500	94.050	197.005	92.411	37.819	24.836	27.070	18.034	9.932	4.827	1.602	491	348	1	508.426
+ 500 - 1.000	6.656	140.202	120.239	49.463	28.811	26.883	19.908	10.609	5.011	1.593	313	308	0	409.996
+ 1.000 - 2.000	392	72.086	187.446	101.326	55.505	45.487	35.005	19.082	9.091	2.742	431	317	0	528.910
+ 2.000 - 3.000	28	9.838	100.366	98.549	56.165	41.768	30.836	18.135	9.197	2.809	290	146	0	368.127
+ 3.000 - 4.000	8	1.705	45.541	84.196	57.046	40.886	28.373	17.171	8.659	2.932	239	101	0	286.857
+ 4.000 - 5.000	1	412	20.500	62.278	53.678	40.211	26.765	16.497	8.467	3.090	201	77	0	232.177
+ 5.000 - 7.000	3	181	14.417	75.102	87.548	72.292	49.561	29.873	16.042	6.669	359	118	0	352.165
+ 7.000 - 10.000	2	42	4.292	49.723	81.750	81.477	60.042	36.672	20.626	8.691	412	132	0	343.861
+ 10.000 - 20.000	6	18	1.062	33.371	96.036	119.356	107.636	74.289	42.074	14.716	886	226	0	489.676
+ 20.000 - 50.000	1	8	30	1.602	24.786	60.548	79.789	71.610	45.790	14.555	1.549	260	0	300.528
+ 50.000 - 100.000	0	0	0	22	188	2.123	13.492	22.757	17.671	7.840	807	128	0	65.028
+ 100.000	0	0	0	7	45	220	660	2.936	4.250	2.776	816	165	0	11.875
TOTAL	154.990	456.984	599.536	599.595	571.049	563.354	473.420	331.449	192.652	70.386	6.941	2.439	1	4.022.796

NOTA: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

**NUMERO DE COTIZANTES, SEGUN SALDO EN LA CUENTA
DE CAPITALIZACION INDIVIDUAL Y A.F.P. (1)**
(Al 31 de diciembre de 2008)

INGRESO IMPONIBLE (miles de pesos)	A.F.P.					TOTAL
	Capital	Cuprum	Habitat	Planvital	Provida	
CERO	17	4	1.904	0	36	1.961
+ 0 - 100	32.272	2.887	35.946	1.808	50.296	123.209
+ 100 - 500	103.156	19.891	146.378	13.541	225.460	508.426
+ 500 - 1.000	75.536	20.981	114.525	14.173	184.781	409.996
+ 1.000 - 2.000	97.098	31.695	144.259	22.210	233.648	528.910
+ 2.000 - 3.000	73.290	23.855	93.933	16.741	160.308	368.127
+ 3.000 - 4.000	58.917	20.118	70.209	12.845	124.768	286.857
+ 4.000 - 5.000	48.860	17.748	55.143	10.286	100.140	232.177
+ 5.000 - 7.000	76.008	31.256	83.492	14.033	147.376	352.165
+ 7.000 - 10.000	77.462	37.788	82.973	12.082	133.556	343.861
+ 10.000 - 20.000	113.310	84.441	118.922	13.903	159.100	489.676
+ 20.000 - 50.000	69.222	76.545	73.809	5.964	74.988	300.528
+ 50.000 - 100.000	13.957	22.120	16.876	599	11.476	65.028
+ 100.000	3.020	3.526	3.753	69	1.507	11.875
TOTAL	842.125	392.855	1.042.122	138.254	1.607.440	4.022.796

NOTA: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.

**NUMERO DE COTIZANTES, SEGUN SALDO EN LA CUENTA
DE CAPITALIZACION INDIVIDUAL E INGRESO IMPONIBLE (1)**
(Al 31 de diciembre de 2008)

INGRESO IMPONIBLE (miles de pesos)	SALDO CUENTA CAPITALIZACION INDIVIDUAL (miles de pesos)																TOTAL
	CERO	+0 -100	+100 -500	+500 -1.000	+1.000 -2.000	+2.000 -3.000	+3.000 -4.000	+4.000 -5.000	+5.000 -7.000	+7.000 -10.000	+10.000 -20.000	+20.000 -50.000	+50.000 -100.000	+100.000			
+ 0 - 20	10	8.904	7.363	3.790	3.764	2.088	1.344	934	1.149	871	889	299	32	3	31.440		
+ 20 - 40	4	8.646	12.697	6.608	6.430	3.723	2.334	1.632	1.942	1.450	1.391	398	52	7	47.314		
+ 40 - 60	6	8.826	16.005	8.915	8.981	4.842	3.091	1.976	2.467	1.800	1.695	465	54	9	59.132		
+ 60 - 100	14	20.429	40.844	21.908	22.041	12.594	8.082	5.502	6.586	4.872	4.341	1.210	129	9	148.561		
+ 100 - 150	23	23.057	62.344	34.678	40.093	24.599	15.509	9.032	9.748	6.549	5.419	1.551	151	16	232.749		
+ 150 - 200	64	30.886	142.230	95.409	115.950	81.962	62.638	48.500	62.267	44.399	33.321	8.040	923	82	726.671		
+ 200 - 250	72	13.711	95.874	70.424	76.959	49.560	38.499	30.741	43.836	34.849	27.013	4.787	319	18	486.662		
+ 250 - 300	80	4.557	50.642	47.582	56.003	36.861	29.084	23.942	36.565	33.139	30.260	5.405	293	21	354.434		
+ 300 - 350	92	1.878	28.633	33.445	43.857	29.642	23.325	20.087	32.494	31.309	34.427	6.401	309	20	285.919		
+ 350 - 400	90	950	16.617	22.508	32.776	22.787	18.744	16.324	27.438	28.337	34.139	7.568	391	30	228.699		
+ 400 - 450	79	493	9.822	14.934	23.671	17.244	14.095	12.217	20.710	23.511	32.896	8.185	382	23	178.262		
+ 450 - 500	90	281	6.576	10.830	18.500	13.621	11.276	9.786	16.524	19.526	30.289	9.444	485	44	147.272		
+ 500 - 550	83	152	4.375	7.639	13.939	10.924	9.008	7.656	13.623	16.168	26.252	9.259	412	30	119.520		
+ 550 - 600	118	129	3.488	6.321	11.506	8.838	7.385	6.412	11.272	13.375	23.682	9.612	538	28	102.704		
+ 600 - 650	101	81	2.537	5.021	9.178	7.325	6.028	5.122	9.086	11.209	21.054	10.572	610	31	87.955		
+ 650 - 700	78	44	1.671	3.419	6.820	5.546	4.581	3.958	7.022	8.896	18.680	10.890	683	21	72.309		
+ 700 - 750	72	31	1.141	2.349	4.925	4.376	3.604	3.259	5.484	7.134	16.143	10.723	727	26	59.994		
+ 750 - 800	69	35	1.036	2.273	4.605	3.917	3.174	2.754	4.906	6.228	14.627	11.188	847	39	55.698		
+ 800 - 850	64	29	738	1.826	3.709	3.142	2.533	2.265	4.093	5.122	12.577	10.942	928	41	48.009		
+ 850 - 900	62	31	679	1.562	3.300	2.765	2.294	1.991	3.504	4.589	10.906	10.798	1.011	40	43.532		
+ 900 - 950	43	23	451	1.196	2.536	2.157	1.782	1.503	2.648	3.420	8.808	9.936	1.044	31	35.578		
+ 950 - 1.000	51	14	400	1.100	2.444	2.123	1.816	1.448	2.522	3.302	8.424	9.940	1.280	74	34.938		
+ 1.000 - 1.050	49	1	362	986	2.205	1.839	1.539	1.309	2.159	2.854	7.092	9.063	1.367	71	30.896		
+ 1.050 - 1.100	47	1	284	711	1.708	1.598	1.322	1.129	1.968	2.512	6.273	8.492	1.537	88	27.670		
+ 1.100 - 1.150	38	1	188	642	1.572	1.420	1.224	1.000	1.660	2.156	5.176	7.183	1.456	76	23.792		
+ 1.150 - 1.200	43	1	176	532	1.423	1.377	1.199	1.039	1.774	2.168	5.379	6.980	1.534	108	23.733		
+ 1.200 - 1.250	37	2	108	366	1.113	1.123	1.065	840	1.383	1.784	4.452	5.795	1.507	102	19.677		
+ 1.250 - 1.300	382	16	1.145	3.022	8.902	10.134	10.282	9.819	17.335	22.332	64.071	105.422	46.027	10.787	309.676		
TOTAL	1.961	123.209	508.426	409.996	528.910	368.127	286.857	232.177	352.165	343.861	489.676	300.528	65.028	11.875	4.022.796		

NOTA: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.

NUMERO DE COTIZANTES DEPENDIENTES, SEGUN SALDO EN LA CUENTA DE CAPITALIZACION INDIVIDUAL E INGRESO IMPONIBLE (1)

(Al 31 de diciembre de 2008)

INGRESO IMPONIBLE (miles de pesos)	SALDO CUENTA CAPITALIZACION INDIVIDUAL (miles de pesos)																TOTAL							
	CERO	+0	-100	+100	+500	-1.000	+1.000	+2.000	-3.000	+3.000	-4.000	+4.000	-5.000	+5.000	-7.000	+7.000		+10.000	-20.000	+20.000	-50.000	+50.000	+100.000	
+ 0 - 20	10	8.897	7.351	3.778	3.757	2.081	1.342	930	1.140	861	884	294	32	3	31.360									
+ 20 - 40	4	8.640	12.672	6.592	6.409	3.713	2.324	1.628	1.936	1.438	1.380	393	52	7	47.188									
+ 40 - 60	6	8.815	15.955	8.876	8.942	4.810	3.072	1.967	2.454	1.792	1.682	459	50	9	58.889									
+ 60 - 100	14	20.407	40.701	21.809	21.869	12.493	8.020	5.454	6.524	4.826	4.301	1.190	123	9	147.740									
+ 100 - 150	23	22.993	61.955	34.359	39.646	24.259	15.252	8.850	9.535	6.345	5.165	1.419	129	13	229.943									
+ 150 - 200	63	30.186	138.533	91.912	110.586	77.287	58.874	45.195	57.566	40.535	28.641	5.805	473	38	685.694									
+ 200 - 250	72	13.681	95.704	70.244	76.719	49.346	38.320	30.558	43.573	34.547	26.556	4.545	284	10	484.159									
+ 250 - 300	80	4.550	50.514	47.438	55.798	36.701	28.945	23.814	36.297	32.850	29.772	5.116	243	17	352.135									
+ 300 - 350	92	1.874	28.555	33.361	43.738	29.550	23.244	20.000	32.356	31.159	34.168	6.249	286	19	284.651									
+ 350 - 400	90	943	16.543	22.423	32.640	22.691	18.642	16.250	27.310	28.154	33.766	7.293	332	23	227.100									
+ 400 - 450	79	489	9.794	14.894	23.610	17.199	14.049	12.176	20.650	23.415	32.723	8.065	355	21	177.519									
+ 450 - 500	90	280	6.518	10.742	18.365	13.543	11.197	9.719	16.386	19.341	29.897	9.081	407	30	145.596									
+ 500 - 550	83	152	4.365	7.605	13.893	10.888	8.983	7.636	13.579	16.116	26.127	9.170	398	26	119.021									
+ 550 - 600	118	125	3.461	6.289	11.447	8.795	7.349	6.379	11.220	13.297	23.484	9.433	495	25	101.917									
+ 600 - 650	100	80	2.523	5.006	9.146	7.302	6.009	5.105	9.061	11.175	20.969	10.483	585	29	87.573									
+ 650 - 700	78	44	1.662	3.391	6.777	5.519	4.546	3.936	6.987	8.851	18.557	10.752	655	16	71.771									
+ 700 - 750	72	30	1.134	2.341	4.900	4.363	3.587	3.256	5.468	7.104	16.073	10.662	707	22	59.719									
+ 750 - 800	69	33	1.021	2.255	4.568	3.895	3.141	2.727	4.879	6.177	14.498	11.021	805	38	55.127									
+ 800 - 850	64	29	733	1.817	3.691	3.129	2.525	2.256	4.077	5.102	12.525	10.872	915	36	47.771									
+ 850 - 900	62	31	674	1.557	3.280	2.748	2.278	1.984	3.484	4.564	10.836	10.698	982	38	43.216									
+ 900 - 950	43	23	450	1.192	2.520	2.144	1.777	1.497	2.640	3.404	8.770	9.885	1.029	29	35.403									
+ 950 - 1.000	50	14	392	1.078	2.420	2.102	1.786	1.429	2.497	3.259	8.278	9.759	1.225	57	34.346									
+ 1.000 - 1.050	49	1	361	982	2.197	1.832	1.537	1.303	2.150	2.839	7.045	8.988	1.346	62	30.692									
+ 1.050 - 1.100	47	1	281	709	1.698	1.587	1.310	1.120	1.942	2.494	6.200	8.404	1.507	75	27.375									
+ 1.100 - 1.150	38	1	188	641	1.565	1.413	1.219	993	1.645	2.140	5.123	7.102	1.423	67	23.558									
+ 1.150 - 1.200	42	1	173	524	1.405	1.364	1.189	1.023	1.749	2.149	5.310	6.871	1.493	98	23.391									
+ 1.200 - 1.250	37	2	108	360	1.105	1.113	1.060	831	1.376	1.774	4.414	5.723	1.473	94	19.470									
+ 1.250 - 1.300	382	16	1.131	2.974	8.823	10.061	10.197	9.723	17.148	22.093	63.301	103.734	45.063	10.428	305.074									
TOTAL	1.957	122.338	503.452	405.149	521.514	361.928	281.774	227.739	345.629	337.801	480.445	293.466	62.867	11.339	3.957.398									

NOTA: (1) Corresponde al número de afiliados dependientes que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.

**NUMERO DE COTIZANTES INDEPENDIENTES, SEGUN SALDO EN LA CUENTA
DE CAPITALIZACION INDIVIDUAL E INGRESO IMPONIBLE (1)**
(Al 31 de diciembre de 2008)

INGRESO IMPONIBLE (miles de pesos)	SALDO CUENTA CAPITALIZACION INDIVIDUAL (miles de pesos)																TOTAL
	CERO	+0	+100	+500	+1.000	+2.000	+3.000	+4.000	+5.000	+7.000	+10.000	+20.000	+50.000	+100.000	TOTAL		
	-100	-500	-1.000	-1.000	-2.000	-3.000	-4.000	-5.000	-7.000	-10.000	-20.000	-50.000	-100.000	+100.000			
+0-20	0	7	12	12	7	7	2	4	9	10	5	5	0	0	80		
+20-40	0	6	25	16	21	10	10	4	6	12	11	5	0	0	126		
+40-60	0	11	50	39	39	32	19	9	13	8	13	6	4	0	243		
+60-100	0	22	143	99	172	101	62	48	62	46	40	20	6	0	821		
+100-150	0	64	389	319	447	340	257	182	213	204	254	112	22	3	2.806		
+150-200	1	700	3.697	3.497	5.364	4.675	3.764	3.305	4.701	3.864	4.680	2.235	450	44	40.977		
+200-250	0	30	170	180	240	214	179	183	263	302	457	242	35	8	2.503		
+250-300	0	7	128	144	205	160	139	128	268	289	488	289	50	4	2.299		
+300-350	0	4	78	84	119	92	81	87	138	150	259	152	23	1	1.268		
+350-400	0	7	74	85	136	96	102	74	128	183	373	275	59	7	1.599		
+400-450	0	4	28	40	61	45	46	41	60	96	173	120	27	2	743		
+450-500	0	1	58	88	135	78	79	67	138	185	392	363	78	14	1.676		
+500-550	0	0	10	34	46	36	25	20	44	52	125	89	14	4	499		
+550-600	0	4	27	32	59	43	36	33	52	78	198	179	43	3	787		
+600-650	1	1	14	15	32	23	19	17	25	34	85	89	25	2	382		
+650-700	0	0	9	28	43	27	35	22	35	45	123	138	28	5	538		
+700-750	0	1	7	8	25	13	17	3	16	30	70	61	20	4	275		
+750-800	0	2	15	18	37	22	33	27	27	51	129	167	42	1	571		
+800-850	0	0	5	9	18	13	8	9	16	20	52	70	13	5	238		
+850-900	0	0	5	5	20	17	16	7	20	25	70	100	29	2	316		
+900-950	0	0	1	4	16	13	5	6	8	16	38	51	15	2	175		
+950-1.000	1	0	8	22	24	21	30	19	25	43	146	181	55	17	592		
+1.000-1.050	0	0	1	4	8	7	2	6	9	15	47	75	21	9	204		
+1.050-1.100	0	0	3	2	10	11	12	9	26	18	73	88	30	13	295		
+1.100-1.150	0	0	0	1	7	7	5	7	15	16	53	81	33	9	234		
+1.150-1.200	1	0	3	8	18	13	10	16	25	19	69	109	41	10	342		
+1.200-1.250	0	0	0	6	8	10	5	9	7	10	38	72	34	8	207		
+1.250-1.300	0	0	14	48	79	73	85	96	187	239	770	1.688	964	359	4.602		
TOTAL	4	871	4.974	4.847	7.396	6.199	5.083	4.438	6.536	6.060	9.231	7.062	2.161	536	65.398		

NOTA: (1) Corresponde al número de afiliados independientes que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.

**NUMERO DE CUENTAS DE AHORRO VOLUNTARIO VIGENTES, DEPOSITOS, DEPOSITOS,
RETIROS Y SALDO TOTAL ACUMULADO, SEGUN A.F.P. (1)**
(Al 30 de septiembre de 2008)

A.F.P.	NUM. DE CTAS. DE AHORRO VOLUNTARIAS VIGENTES		NUMERO DE DEPOSITOS DEL MES		MONTO TOTAL DE DEPOSITOS DEL MES M\$		MONTO PROM. DEPOSITOS DEL MES M\$		NUMERO DE RETIROS DEL MES		MONTO TOTAL RETIROS DEL MES M\$		MONTO PROM. RETIROS DEL MES M\$		SALDO TOTAL ACUMULADO M\$
	CON SALDO IGUAL A CERO	CON SALDO MAYOR QUE CERO	DEL MES	DEL MES	DEL MES	DEL MES	DEL MES	DEL MES	DEL MES	DEL MES	DEL MES	DEL MES	DEL MES	DEL MES	
CAPITAL	153.383	193.698	43.857	1.740.076	40	7.301	4.204.753	576	104.160.653						
CUPRUM	100.536	128.081	41.166	2.458.410	60	7.230	8.313.568	1.150	171.144.359						
HABITAT	157.872	172.322	57.881	2.380.100	41	10.743	8.930.850	831	181.297.698						
PLANVITAL	29.626	29.284	5.211	94.026	18	1.048	212.690	203	4.831.978						
PROVIDA	285.738	339.372	65.961	1.631.838	25	10.435	4.897.082	469	91.046.395						
TOTAL	727.155	862.757	214.076	8.304.450	39	36.757	26.558.943	723	552.481.083						

NOTA: (1) Corresponde al número de Cuentas de Ahorro Voluntario vigentes y formalizadas durante el mes de septiembre de 2008.

**NUMERO DE CUENTAS DE AHORRO VOLUNTARIO VIGENTES, DEPOSITOS,
RETIROS Y SALDO TOTAL ACUMULADO, SEGUN A.F.P. (1)**

(Al 31 de octubre de 2008)

A.F.P.	NUM. DE CTAS. DE AHORRO VOLUNTARIAS VIGENTES		NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DE DEPOSITOS DEL MES M\$	MONTO PROM. DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$	MONTO PROM. RETIROS DEL MES M\$	SALDO TOTAL ACUMULADO M\$
	CON SALDO IGUAL A CERO	CON SALDO MAYOR QUE CERO							
CAPITAL	155.900	192.810	43.870	1.489.830	34	8.095	5.837.335	721	89.667.815
CUPRUM	102.074	126.632	39.805	2.344.903	59	8.739	10.407.272	1.191	140.460.340
HABITAT	163.717	166.835	57.243	2.346.096	41	12.705	10.597.758	834	157.320.804
PLANVITAL	29.535	28.965	5.131	92.878	18	1.270	527.453	415	3.981.710
PROVIDA	285.280	340.196	63.558	1.621.347	26	11.189	4.509.563	403	77.824.339
TOTAL	736.506	855.438	209.607	7.895.054	38	41.998	31.879.381	759	469.255.008

NOTA: (1) Corresponde al número de Cuentas de Ahorro Voluntario vigentes y formalizadas durante el mes de octubre de 2008.

**NUMERO DE CUENTAS DE AHORRO VOLUNTARIO VIGENTES, DEPOSITOS, DEPOSITOS,
RETIROS Y SALDO TOTAL ACUMULADO, SEGUN A.F.P. (1)**

(Al 30 de noviembre de 2008)

A.F.P.	NUM. DE CTAS. DE INDEMNIZACION VIGENTES		NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DE DEPOSITOS DEL MES M\$	MONTO PROM. DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL DE RETIROS DEL MES M\$	MONTO PROM. RETIROS DEL MES M\$	SALDO TOTAL ACUMULADO M\$
	CON SALDO IGUAL A CERO	CON SALDO MAYOR QUE CERO							
CAPITAL	158.023	192.599	42.658	1.448.407	34	7.419	2.509.948	338	88.956.886
CUPRUM	102.121	125.950	39.268	1.988.042	51	6.478	3.552.026	548	138.413.526
HABITAT	164.481	166.652	54.576	1.954.699	36	10.019	5.505.241	549	154.534.541
PLANVITAL	27.139	29.144	5.310	93.187	18	842	184.519	219	3.894.348
PROVIDA	277.637	338.578	49.476	2.040.543	41	9.066	2.538.219	280	76.837.751
TOTAL	729.401	852.923	191.288	7.524.878	39	33.824	14.289.953	422	462.637.052

NOTA: (1) Corresponde al número de Cuentas de Indemnización vigentes y formalizadas durante el mes de noviembre de 2008.

**NUMERO DE CUENTAS DE AHORRO VOLUNTARIO VIGENTES, DEPOSITOS,
RETIROS Y SALDO TOTAL ACUMULADO, SEGUN A.F.P. (1)**

(Al 31 de diciembre de 2008)

A.F.P.	NUM. DE CTAS. DE INDEMNIZACION VIGENTES		NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DE DEPOSITOS DEL MES M\$	MONTO PROM. DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$	MONTO PROM. RETIROS DEL MES M\$	SALDO TOTAL ACUMULADO M\$
	CON SALDO IGUAL A CERO	CON SALDO MAYOR QUE CERO							
CAPITAL	159.834	192.028	41.607	1.250.364	30	7.633	2.955.256	387	88.089.571
CUPRUM	103.065	125.784	37.765	1.769.231	47	6.439	3.411.029	530	137.197.780
HABITAT	166.009	165.557	52.965	1.680.291	32	10.140	5.692.547	561	152.945.172
PLANVITAL	27.362	28.815	5.316	89.096	17	1.117	105.528	94	3.872.405
PROVIDA	278.987	336.777	64.563	1.307.359	20	9.941	3.019.526	304	74.991.775
TOTAL	735.257	848.961	202.216	6.096.341	30	35.270	15.183.886	431	457.096.703

NOTA: (1) Corresponde al número de Cuentas de Indemnización vigentes y formalizadas durante el mes de diciembre de 2008.

**NUMERO DE CUENTAS DE INDEMNIZACION VIGENTES, DEPOSITOS,
RETIROS Y SALDO TOTAL ACUMULADO, SEGUN A.F.P. (1)**

(Al 30 de septiembre de 2008)

A.F.P.	NUM. DE CTAS. DE INDEMNIZACION VIGENTES		NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DE DEPOSITOS DEL MES M\$	MONTO PROM. DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$	MONTO PROM. RETIROS DEL MES M\$	SALDO TOTAL ACUMULADO M\$
	CON SALDO IGUAL A CERO	CON SALDO MAYOR QUE CERO							
CAPITAL	27.274	173.365	41.579	313.950	8	2.360	319.121	135	19.876.612
CUPRUM	4.547	18.347	3.686	21.051	6	119	164.879	1386	2.033.910
HABITAT	42.877	122.661	39.810	245.586	6	860	89.651	104	13.970.594
PLANVITAL	11.317	26.355	6.585	35.304	5	425	52.259	123	3.390.398
PROVIDA	76.573	262.122	66.291	368.465	6	2.084	267.196	128	31.827.269
TOTAL	162.588	602.850	157.951	984.356	6	5.848	893.106	153	71.098.783

NOTA: (1) Corresponde al número de Cuentas de Indemnización vigentes y formalizadas durante el mes de septiembre de 2008.

**NUMERO DE CUENTAS DE INDEMNIZACION VIGENTES, DEPOSITOS,
RETIROS Y SALDO TOTAL ACUMULADO, SEGUN A.F.P. (1)**

(Al 31 de octubre de 2008)

A.F.P.	NUM. DE CTAS. DE INDEMNIZACION VIGENTES		NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DE DEPOSITOS DEL MES M\$	MONTO PROM. DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$	MONTO PROM. RETIROS DEL MES M\$	SALDO TOTAL ACUMULADO M\$
	CON SALDO IGUAL A CERO	CON SALDO MAYOR QUE CERO							
CAPITAL	27.930	173.443	41.374	240.133	6	2.374	326.205	137	18.333.761
CUPRUM	4.580	18.389	3.587	20.750	6	169	64.714	383	2.014.618
HABITAT	43.355	123.067	39.821	246.757	6	846	84.175	99	12.857.258
PLANVITAL	11.380	26.336	6.879	36.703	5	424	55.400	131	3.160.671
PROVIDA	76.719	262.470	76.899	388.534	5	2.283	302.226	132	29.451.299
TOTAL	163.964	603.705	168.560	932.877	6	6.096	832.720	137	65.817.607

NOTA: (1) Corresponde al número de Cuentas de Indemnización vigentes y formalizadas durante el mes de octubre de 2008.

**NUMERO DE CUENTAS DE INDEMNIZACION VIGENTES, DEPOSITOS,
RETIROS Y SALDO TOTAL ACUMULADO, SEGUN A.F.P. (1)**

(Al 30 de noviembre de 2008)

A.F.P.	NUM. DE CTAS. DE INDEMNIZACION VIGENTES		NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DE DEPOSITOS DEL MES M\$	MONTO PROM. DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$	MONTO PROM. RETIROS DEL MES M\$	SALDO TOTAL ACUMULADO M\$
	CON SALDO IGUAL A CERO	CON SALDO MAYOR QUE CERO							
CAPITAL	28.500	173.853	40.599	237.403	6	2.344	255.422	109	18.433.694
CUPRUM	4.665	18.577	3.770	21.910	6	154	196.804	1278	1.855.781
HABITAT	43.569	123.815	40.462	266.668	7	723	57.502	80	12.973.080
PLANVITAL	12.756	31.466	7.279	38.231	5	279	31.684	114	3.186.231
PROVIDA	76.984	262.693	61.425	313.809	5	2.104	363.486	173	29.580.260
TOTAL	166.474	610.404	153.535	878.021	6	5.604	904.898	161	66.029.046

NOTA: (1) Corresponde al número de Cuentas de Indemnización vigentes y formalizadas durante el mes de noviembre de 2008.

**NUMERO DE CUENTAS DE INDEMNIZACION VIGENTES, DEPOSITOS,
RETIROS Y SALDO TOTAL ACUMULADO, SEGUN A.F.P. (1)**

(Al 31 de diciembre de 2008)

A.F.P.	NUM. DE CTAS. DE INDEMNIZACION VIGENTES		NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DE DEPOSITOS DEL MES M\$	MONTO PROM. DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$	MONTO PROM. RETIROS DEL MES M\$	SALDO TOTAL ACUMULADO M\$
	CON SALDO IGUAL A CERO	CON SALDO MAYOR QUE CERO							
CAPITAL	29.391	174.150	40.268	234.094	6	2.800	312.750	112	18.466.849
CUPRUM	4.726	18.646	3.102	18.457	6	121	21.274	176	1.921.642
HABITAT	44.179	124.502	39.883	242.897	6	878	89.357	102	13.025.657
PLANVITAL	13.039	31.482	7.214	38.742	5	408	43.369	106	3.186.783
PROVIDA	77.182	262.766	78.626	411.827	5	2.368	317.612	134	29.641.442
TOTAL	168.517	611.546	169.093	946.017	6	6.575	784.362	119	66.242.373

NOTA: (1) Corresponde al número de Cuentas de Indemnización vigentes y formalizadas durante el mes de diciembre de 2008.

**NUMERO DE CUENTAS INDIVIDUALES POR COTIZACION VOLUNTARIA,
SALDO TOTAL ACUMULADO, DEPOSITOS Y RETIROS SEGUN A.F.P. (1)**
(Al 30 de septiembre de 2008)

A.F.P.	NUM. DE CTAS. INDIVIDUALES POR COT. VOLUNTARIA	SALDO TOTAL ACUMULADO M\$	NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$
CAPITAL	104.180	167.447.862	21.435	2.187.119	1.885	1.995.500
CUPRUM	81.480	212.588.617	30.649	3.352.166	1.285	576.001
HABITAT	60.417	185.074.350	19.615	2.111.701	1.566	531.706
PLANVITAL	12.603	2.535.050	541	22.749	43	6.002
PROVIDA	133.320	100.903.985	17.188	1.360.137	1.328	520.897
TOTAL	392.000	668.549.864	89.428	9.033.872	6.107	3.630.106

**NUMERO DE CUENTAS INDIVIDUALES POR COTIZACION VOLUNTARIA,
SALDO TOTAL ACUMULADO, DEPOSITOS Y RETIROS SEGUN A.F.P. (1)**
(Al 31 de octubre de 2008)

A.F.P.	NUM. DE CTAS. INDIVIDUALES POR COT. VOLUNTARIA	SALDO TOTAL ACUMULADO M\$	NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$
CAPITAL	104.464	148.127.278	19.731	2.070.312	2.284	1.278.106
CUPRUM	82.095	186.933.864	30.881	3.296.509	1.694	834.556
HABITAT	60.489	166.599.605	19.790	2.171.229	2.022	416.618
PLANVITAL	12.600	2.334.317	523	21.514	30	4.319
PROVIDA	133.703	88.857.787	18.042	1.351.151	1.508	656.661
TOTAL	393.351	592.852.851	88.967	8.910.715	7.538	3.190.260

**NUMERO DE CUENTAS INDIVIDUALES POR COTIZACION VOLUNTARIA,
SALDO TOTAL ACUMULADO, DEPOSITOS Y RETIROS SEGUN A.F.P. (1)**
(Al 30 de noviembre de 2008)

A.F.P.	NUM. DE CTAS. INDIVIDUALES POR DEP. CONVENIDOS	SALDO TOTAL ACUMULADO M\$	NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$
CAPITAL	105.244	150.430.448	19.479	2.174.273	2.052	609.266
CUPRUM	82.369	189.453.464	30.656	3.281.907	1.477	574.328
HABITAT	60.719	169.235.228	19.170	2.060.876	1.660	427.324
PLANVITAL	13.342	2.279.276	604	23.696	173	5.054
PROVIDA	132.837	89.613.259	14.239	1.116.679	1.350	333.917
TOTAL	394.511	601.011.675	84.148	8.657.431	6.712	1.949.889

**NUMERO DE CUENTAS INDIVIDUALES POR COTIZACION VOLUNTARIA,
SALDO TOTAL ACUMULADO, DEPOSITOS Y RETIROS SEGUN A.F.P. (1)**
(Al 31 de diciembre de 2008)

A.F.P.	NUM. DE CTAS. INDIVIDUALES POR DEP. CONVENIDOS	SALDO TOTAL ACUMULADO M\$	NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$
CAPITAL	107.158	152.955.663	22.463	2.660.361	2.208	1.809.833
CUPRUM	84.182	192.821.235	32.356	4.087.060	1.376	576.516
HABITAT	61.455	173.068.277	19.922	2.205.413	1.574	328.043
PLANVITAL	13.421	2.291.495	617	23.423	173	11.590
PROVIDA	133.498	91.109.135	16.703	1.277.629	1.110	377.233
TOTAL	399.714	612.245.805	92.061	10.253.886	6.441	3.103.215

**NUMERO DE CUENTAS INDIVIDUALES POR DEPOSITOS CONVENIDOS,
SALDO TOTAL ACUMULADO, DEPOSITOS Y RETIROS SEGUN A.F.P. (1)**
(Al 30 de septiembre de 2008)

A.F.P.	NUM. DE CTAS. INDIVIDUALES POR COT. VOLUNTARIA	SALDO TOTAL ACUMULADO M\$	NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$
CAPITAL	22.001	187.964.136	4.016	583.175	2	14.492
CUPRUM	16.880	162.915.891	6.548	1.844.863	2	46.677
HABITAT	9.643	153.680.675	2.962	977.408	3	14.500
PLANVITAL	6.901	1.205.683	165	13.029	0	0
PROVIDA	12.033	89.146.240	2.675	497.320	1	3.377
TOTAL	67.458	594.912.625	16.366	3.915.795	8	79.046

**NUMERO DE CUENTAS INDIVIDUALES POR DEPOSITOS CONVENIDOS,
SALDO TOTAL ACUMULADO, DEPOSITOS Y RETIROS SEGUN A.F.P. (1)**
(Al 31 de octubre de 2008)

A.F.P.	NUM. DE CTAS. INDIVIDUALES POR COT. VOLUNTARIA	SALDO TOTAL ACUMULADO M\$	NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$
CAPITAL	22.033	169.260.749	3.411	904.525	2	13.277
CUPRUM	17.000	145.454.164	5.798	1.407.786	4	17.202
HABITAT	9.703	140.366.839	2.917	870.386	5	28.865
PLANVITAL	6.900	1.087.566	158	1.436	0	0
PROVIDA	12.087	79.330.869	2.813	560.796	4	7.615
TOTAL	67.723	535.500.187	15.097	3.744.929	15	66.959

**NUMERO DE CUENTAS INDIVIDUALES POR DEPOSITOS CONVENIDOS,
SALDO TOTAL ACUMULADO, DEPOSITOS Y RETIROS SEGUN A.F.P. (1)**
(Al 30 de noviembre de 2008)

A.F.P.	NUM. DE CTAS. INDIVIDUALES POR DEP. CONVENIDOS	SALDO TOTAL ACUMULADO M\$	NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$
CAPITAL	22.127	169.117.557	3.443	410.706	3	4.133
CUPRUM	17.111	146.778.332	6.892	1.026.686	5	34.143
HABITAT	9.719	141.645.992	2.924	533.121	0	0
PLANVITAL	7.609	1.092.785	168	2.697	0	0
PROVIDA	12.154	80.256.482	3.010	523.982	0	0
TOTAL	68.720	538.891.148	16.437	2.497.192	8	38.276

**NUMERO DE CUENTAS INDIVIDUALES POR DEPOSITOS CONVENIDOS,
SALDO TOTAL ACUMULADO, DEPOSITOS Y RETIROS SEGUN A.F.P. (1)**
(Al 31 de diciembre de 2008)

A.F.P.	NUM. DE CTAS. INDIVIDUALES POR DEP. CONVENIDOS	SALDO TOTAL ACUMULADO M\$	NUMERO DE DEPOSITOS DEL MES	MONTO TOTAL DEPOSITOS DEL MES M\$	NUMERO DE RETIROS DEL MES	MONTO TOTAL RETIROS DEL MES M\$
CAPITAL	22.368	171.527.998	4.121	1.023.683	2	17.264
CUPRUM	17.276	147.816.934	6.218	944.995	5	24.176
HABITAT	9.799	144.034.570	2.959	1.488.537	2	12.342
PLANVITAL	7.666	1.125.633	165	30.003	0	0
PROVIDA	12.599	81.282.560	13.763	746.304	1	285
TOTAL	69.708	545.787.695	27.226	4.233.522	10	54.067

NUMERO DE COTIZANTES POR TRABAJOS PESADOS, SEGUN TIPO, SEXO Y EDAD (1)
(Al 31 de diciembre de 2008)

TIPO Y SEXO	EDAD													TOTAL
	Hasta 20	+ 20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70	S/I	
DEPENDIENTES	414	2.905	6.060	8.288	9.270	10.711	9.349	7.658	4.169	1.043	69	9	0	59.945
Masculino	207	1.817	4.082	6.147	7.324	8.848	7.955	6.079	3.346	894	52	3	0	46.754
Femenino	207	1.088	1.978	2.141	1.946	1.863	1.394	1.579	823	149	17	6	0	13.191
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
INDEPENDIENTES	0	5	10	25	29	34	39	31	16	9	0	0	0	198
Masculino	0	4	5	13	23	31	34	26	12	9	0	0	0	157
Femenino	0	1	5	12	6	3	5	5	4	0	0	0	0	41
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	414	2.910	6.070	8.313	9.299	10.745	9.388	7.689	4.185	1.052	69	9	0	60.143
Masculino	207	1.821	4.087	6.160	7.347	8.879	7.989	6.105	3.358	903	52	3	0	46.911
Femenino	207	1.089	1.983	2.153	1.952	1.866	1.399	1.584	827	149	17	6	0	13.232
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0

NOTA: (1) Corresponde al número de afiliados que cotizaron en diciembre de 2008, por remuneraciones devengadas en noviembre de 2008.
S/I: Sin información.

NUMERO DE TRASPASOS (1)
(Enero - diciembre 2008)

AÑO	MES	CUENTAS TRASPASADAS									
		NOTIFICACION	ANULACION	ACEPTACION	CCI-CO	CCI-CV	CCI-DC	CAV	CAI	CAI-A	
2008	ENERO	32.609	1.789	30.820	30.813	924	143	7.811	784	1	
	FEBRERO	29.303	1.596	27.707	27.698	875	138	6.893	763	-	
	MARZO	25.930	1.328	24.602	24.601	727	131	5.890	721	-	
	ABRIL	29.440	1.661	27.779	27.759	893	140	7.615	656	2	
	MAYO	31.479	1.592	29.887	29.870	1.063	190	8.238	680	-	
	JUNIO	30.471	1.640	28.831	28.813	986	154	7.890	643	-	
	JULIO	33.862	1.666	32.196	32.205	1.052	185	8.746	770	-	
	AGOSTO	35.634	2.029	33.605	33.616	1.071	171	9.196	785	-	
	SEPTIEMBRE	36.685	2.136	34.549	34.554	1.096	198	9.548	804	-	
	OCTUBRE	35.654	2.074	33.580	33.574	1.039	189	9.074	766	-	
	NOVIEMBRE	32.833	1.994	30.839	30.845	1.104	222	8.381	641	-	
	DICIEMBRE	30.451	1.770	28.681	28.670	863	164	8.120	577	-	
TOTAL		384.351	21.275	363.076	363.018	11.693	2.025	97.402	8.590	3	

NOTA: (1) Se contabiliza el traspaso en el mes que se realizó el movimiento de la cuenta.
CCI-CO : Cuenta de Capitalización Individual de Cotizaciones Obligatorias.
CCI-CV : Cuenta de Capitalización Individual de Cotizaciones Voluntarias.
CCI-DC : Cuenta de Capitalización Individual de Depósitos Convenidos.
CAV : Cuenta de Ahorro Voluntario.
CAI : Cuenta de Ahorro de Indemnización.
CAI-A : Cuenta de Ahorro de Indemnización trabajador antiguo sistema.

**NUMERO TOTAL DE AFILIADOS PENSIONADOS POR VEJEZ,
SEGUN SEXO Y EDAD**
(Al 31 de diciembre de 2008)

EDAD (Años)	NUMERO DE AFILIADOS PENSIONADOS POR VEJEZ EDAD (1)			NUMERO DE AFILIADOS PENSIONADOS POR VEJEZ ANTICIPADA (2)			TOTAL
	HOMBRE	MUJER	TOTAL	HOMBRE	MUJER	TOTAL	
-44	0	0	0	2.653	535	3.188	3.188
+ 44 - 46	0	0	0	4.486	1.115	5.601	5.601
+ 46 - 48	0	0	0	9.196	2.253	11.449	11.449
+ 48 - 49	0	0	0	8.840	2.166	11.006	11.006
50	0	0	0	11.341	2.887	14.228	14.228
51	0	0	0	12.954	3.008	15.962	15.962
52	0	0	0	14.935	3.341	18.276	18.276
53	0	0	0	16.339	3.740	20.079	20.079
54	0	0	0	17.701	3.946	21.647	21.647
55	0	0	0	19.274	4.159	23.433	23.433
56	0	0	0	19.345	4.033	23.378	23.378
57	0	0	0	18.960	3.849	22.809	22.809
58	0	0	0	17.982	3.475	21.457	21.457
59	0	0	0	17.223	2.689	19.912	19.912
60	0	110.738	110.738	16.967	480	17.447	128.185
61	0	28.379	28.379	14.858	0	14.858	43.237
62	0	15.068	15.068	12.461	0	12.461	27.529
63	0	10.271	10.271	10.527	0	10.527	20.798
64	0	7.682	7.682	7.455	0	7.455	15.137
65	118.757	7.146	125.903	1.417	0	1.417	127.320
66	26.282	5.205	31.487	0	0	0	31.487
67	11.835	3.759	15.594	0	0	0	15.594
68	7.664	2.763	10.427	0	0	0	10.427
+ 68 - 70	10.182	4.103	14.285	0	0	0	14.285
+ 70 - 72	6.388	2.803	9.191	0	0	0	9.191
+ 72 - 74	4.321	1.945	6.266	0	0	0	6.266
+ 74 - 76	2.934	1.292	4.226	0	0	0	4.226
+ 76	4.911	2.911	7.822	0	0	0	7.822
TOTAL	193.274	204.065	397.339	254.914	41.676	296.590	693.929

NOTAS: (1) Incluye 26.433 afiliados pensionados por vejez edad fallecidos.
(2) Incluye 8.792 afiliados pensionados por vejez anticipada fallecidos.

**NUMERO TOTAL DE AFILIADOS PENSIONADOS POR VEJEZ,
SEGUN TIPO, SEXO Y MES DE SOLICITUD DE PENSION**

(Al 31 de diciembre de 2008)

MES DE SOLICITUD DE PENSION	NUMERO DE AFILIADOS PENSIONADOS POR VEJEZ EDAD (1)			NUMERO DE AFILIADOS PENSIONADOS POR VEJEZ ANTICIPADA (2)			TOTAL
	HOMBRE	MUJER	TOTAL	HOMBRE	MUJER	TOTAL	
ANTERIORES	168.163	166.811	339.974	243.184	39.821	283.005	617.979
2007							
ENERO	1.111	1.481	2.592	994	167	1.161	3.753
FEBRERO	882	1.288	2.170	793	132	925	3.095
MARZO	1.176	1.709	2.885	781	135	916	3.801
ABRIL	1.031	1.480	2.511	856	144	1.000	3.511
MAYO	1.056	1.566	2.622	918	143	1.061	3.683
JUNIO	1.119	1.422	2.541	974	165	1.139	3.680
JULIO	1.094	1.621	2.715	1.186	170	1.356	4.071
AGOSTO	1.219	1.724	2.943	883	120	1.003	3.946
SEPTIEMBRE	942	1.295	2.237	399	62	461	2.698
OCTUBRE	1.431	2.160	3.591	787	138	925	4.516
NOVIEMBRE	1.343	1.826	3.169	541	112	653	3.822
DICIEMBRE	1.086	1.529	2.615	329	54	383	2.998
2008							
ENERO	1.195	1.689	2.884	308	39	347	3.231
FEBRERO	895	1.171	2.066	148	17	165	2.231
MARZO	961	2.543	3.504	216	25	241	3.745
ABRIL	755	1.355	2.110	267	28	295	2.405
MAYO	578	902	1.480	259	40	299	1.779
JUNIO	765	1.067	1.832	263	38	301	2.133
JULIO	1.631	2.645	4.276	288	50	338	4.614
AGOSTO	1.392	2.020	3.412	246	36	282	3.694
SEPTIEMBRE	1.176	1.658	2.834	147	24	171	3.005
OCTUBRE	1.085	1.403	2.488	95	8	103	2.591
NOVIEMBRE	681	915	1.596	37	6	43	1.639
DICIEMBRE	507	785	1.292	15	2	17	1.309
TOTAL	193.274	204.065	397.339	254.914	41.676	296.590	693.929

NOTAS: (1) Incluye 26.433 afiliados pensionados por vejez edad fallecidos.

(2) Incluye 8.792 afiliados pensionados por vejez anticipada fallecidos.

**NUMERO TOTAL DE AFILIADOS DECLARADOS INVALIDOS DEFINITIVOS,
SEGUN TIPO, SEXO Y EDAD (1)**

(Al 31 de diciembre de 2008)

EDAD (Años)	AFILIADOS DECLARADOS INVALIDOS PARCIALES			AFILIADOS DECLARADOS INVALIDOS TOTALES			TOTAL
	HOMBRE	MUJER	TOTAL	HOMBRE	MUJER	TOTAL	
HASTA 20	5	0	5	48	22	70	75
+ 20 – 25	81	21	102	631	160	791	893
+ 25 – 30	230	109	339	1.667	594	2.261	2.600
+ 30 – 35	374	212	586	2.827	1.116	3.943	4.529
+ 35 – 40	582	380	962	3.859	1.692	5.551	6.513
+ 40 – 45	861	547	1.408	5.068	2.335	7.403	8.811
+ 45 – 50	1.087	644	1.731	6.754	2.908	9.662	11.393
+ 50 – 55	1.427	769	2.196	11.637	4.497	16.134	18.330
+ 55 – 60	1.334	700	2.034	8.848	2.733	11.581	13.615
+ 60 – 65	957	5	962	6.434	59	6.493	7.455
+ 65 – 70	2	0	2	390	38	428	430
+ 70 – 75	0	0	0	295	38	333	333
+ 75 – 80	0	0	0	166	14	180	180
+ de 80	0	0	0	66	4	70	70
TOTAL	6.940	3.387	10.327	48.690	16.210	64.900	75.227

NOTA: (1) La fecha de declaración de la invalidez corresponde a la fecha de la suscripción de la solicitud de pensión de invalidez del afiliado, que originó la emisión del primer dictamen de invalidez.

**NUMERO TOTAL DE AFILIADOS DECLARADOS INVALIDOS DEFINITIVOS,
SEGUN TIPO, SEXO Y MES DE DECLARACION DE INVALIDEZ (1)**
(Al 31 de diciembre de 2008)

MES DE DECLARACION DE LA INVALIDEZ	AFILIADOS DECLARADOS INVALIDOS PARCIALES			AFILIADOS DECLARADOS INVALIDOS TOTALES			TOTAL
	HOMBRE	MUJER	TOTAL	HOMBRE	MUJER	TOTAL	
	ANTERIORES	6.917	3.351	10.268	48.502	16.086	
2007							
ENERO	1	1	2	13	12	25	27
FEBRERO	2	3	5	9	6	15	20
MARZO	2	1	3	15	10	25	28
ABRIL	2	1	3	11	11	22	25
MAYO	2	3	5	12	5	17	22
JUNIO	0	0	0	10	7	17	17
JULIO	2	4	6	10	2	12	18
AGOSTO	1	3	4	11	10	21	25
SEPTIEMBRE	0	0	0	10	5	15	15
OCTUBRE	1	2	3	15	6	21	24
NOVIEMBRE	2	3	5	9	3	12	17
DICIEMBRE	0	0	0	3	5	8	8
2008							
ENERO	0	0	0	7	5	12	12
FEBRERO	1	3	4	10	8	18	22
MARZO	0	3	3	0	4	4	7
ABRIL	2	2	4	4	3	7	11
MAYO	0	1	1	3	3	6	7
JUNIO	0	1	1	1	2	3	4
JULIO	2	2	4	13	5	18	22
AGOSTO	3	1	4	8	2	10	14
SEPTIEMBRE	0	0	0	5	1	6	6
OCTUBRE	0	2	2	9	8	17	19
NOVIEMBRE	0	0	0	0	1	1	1
DICIEMBRE	0	0	0	0	0	0	0
TOTAL	6.940	3.387	10.327	48.690	16.210	64.900	75.227

NOTA: (1) La fecha de declaración de la invalidez corresponde a la fecha de la suscripción de la solicitud de pensión de invalidez del afiliado, que originó la emisión del primer dictamen de invalidez.

**NUMERO TOTAL DE AFILIADOS DECLARADOS INVALIDOS TRANSITORIOS,
SEGUN TIPO, SEXO Y EDAD (1), (2)**

(Al 31 de diciembre de 2008)

EDAD (Años)	AFILIADOS DECLARADOS INVALIDOS PARCIALES			AFILIADOS DECLARADOS INVALIDOS TOTALES			TOTAL
	HOMBRE	MUJER	TOTAL	HOMBRE	MUJER	TOTAL	
HASTA 20	3	4	7	31	10	41	55
+ 20 – 25	48	26	74	329	93	422	570
+ 25 – 30	144	78	222	981	350	1.331	1.775
+ 30 – 35	301	196	497	1.712	739	2.451	3.445
+ 35 – 40	502	363	865	2.130	1.239	3.369	5.099
+ 40 – 45	708	604	1.312	3.183	1.834	5.017	7.641
+ 45 – 50	1.024	754	1.778	4.091	2.319	6.410	9.966
+ 50 – 55	1.351	952	2.303	5.360	2.803	8.163	12.769
+ 55 – 60	1.454	654	2.108	5.898	1.975	7.873	12.089
+ 60 – 65	854	20	874	3.644	7	3.651	5.399
+ 65 – 70	0	0	0	0	0	0	0
+ 70 – 75	0	0	0	0	0	0	0
+ 75 – 80	0	0	0	1	0	1	1
+ de 80	0	0	0	4	0	4	4
TOTAL	6.389	3.651	10.040	27.364	11.369	38.733	58.813

NOTAS: (1) Corresponde a declaraciones de invalidez notificadas a las Administradoras hasta el 31 de diciembre de 2008.

(2) Corresponde a dictámenes de invalidez emitidos con las modificaciones al D.L. N° 3.500 introducidas por la Ley N° 18.964 del 10.03.1990.

**NUMERO TOTAL DE AFILIADOS DECLARADOS INVALIDOS TRANSITORIOS,
SEGUN TIPO, SEXO Y MES DE DECLARACION DE INVALIDEZ (1), (2)**
(Al 31 de diciembre de 2008)

MES DE DECLARACION DE LA INVALIDEZ	AFILIADOS DECLARADOS INVALIDOS PARCIALES			AFILIADOS DECLARADOS INVALIDOS TOTALES			TOTAL
	HOMBRE	MUJER	TOTAL	HOMBRE	MUJER	TOTAL	
	ANTERIORES	4.750	2.435	7.185	20.831	7.833	
2007							
ENERO	95	40	135	313	142	455	725
FEBRERO	83	51	134	298	118	416	684
MARZO	87	59	146	344	147	491	783
ABRIL	73	66	139	320	146	466	744
MAYO	89	43	132	342	170	512	776
JUNIO	86	44	130	290	163	453	713
JULIO	91	62	153	296	148	444	750
AGOSTO	106	60	166	362	166	528	860
SEPTIEMBRE	70	39	109	254	141	395	613
OCTUBRE	84	51	135	370	161	531	801
NOVIEMBRE	77	66	143	345	159	504	790
DICIEMBRE	77	45	122	250	138	388	632
2008							
ENERO	82	45	127	313	137	450	704
FEBRERO	48	36	84	261	105	366	534
MARZO	71	42	113	296	132	428	654
ABRIL	73	54	127	307	135	442	696
MAYO	65	28	93	258	97	355	541
JUNIO	49	30	79	218	103	321	479
JULIO	138	209	347	653	596	1.249	1.943
AGOSTO	69	114	183	312	320	632	998
SEPTIEMBRE	25	30	55	123	108	231	341
OCTUBRE	1	2	3	8	4	12	18
NOVIEMBRE	0	0	0	0	0	0	0
DICIEMBRE	0	0	0	0	0	0	0
TOTAL	6.389	3.651	10.040	27.364	11.369	38.733	58.813

NOTAS: (1) Corresponde a declaraciones de invalidez notificadas a las Administradoras hasta el 31 de diciembre de 2008.

(2) Corresponde a dictámenes de invalidez emitidos con las modificaciones al D.L. N° 3.500 introducidas por la Ley N° 18.964 del 10.03.1990.

**NUMERO TOTAL DE AFILIADOS DECLARADOS INVALIDOS MEDIANTE
UN SEGUNDO DICTAMEN O UN DICTAMEN POSTERIOR,
SEGUN TIPO, SEXO Y EDAD (1)**
(Al 31 de diciembre de 2008)

EDAD (años)	AFILIADOS DECLARADOS INVALIDOS PARCIALES			AFILIADOS DECLARADOS INVALIDOS TOTALES			TOTAL
	HOMBRE	MUJER	TOTAL	HOMBRE	MUJER	TOTAL	
	HASTA 20	3	0	3	25	6	
+ 20 – 25	74	17	91	395	108	503	685
+ 25 – 30	212	101	313	1.181	424	1.605	2.231
+ 30 – 35	348	199	547	2.124	831	2.955	4.049
+ 35 – 40	567	369	936	2.835	1.296	4.131	6.003
+ 40 – 45	846	537	1.383	3.660	1.842	5.502	8.268
+ 45 – 50	1.074	639	1.713	4.932	2.361	7.293	10.719
+ 50 – 55	1.417	767	2.184	6.249	2.827	9.076	13.444
+ 55 – 60	1.330	696	2.026	6.457	2.360	8.817	12.869
+ 60 – 65	950	5	955	5.039	5	5.044	6.954
+ 65 – 70	2	0	2	13	0	13	17
+ 70 – 75	0	0	0	0	0	0	0
+ 75 – 80	0	0	0	0	0	0	0
+ de 80	0	0	0	0	0	0	0
TOTAL	6.823	3.330	10.153	32.910	12.060	44.970	65.276

NOTA: (1) Corresponde a declaraciones de invalidez notificadas a las Administradoras hasta el 31 de diciembre de 2008.

**NUMERO TOTAL DE AFILIADOS DECLARADOS INVALIDOS MEDIANTE UN
SEGUNDO DICTAMEN O UN DICTAMEN POSTERIOR, SEGUN TIPO, SEXO Y
MES DE DECLARACION DE INVALIDEZ (1)**
(Al 31 de diciembre de 2008)

MES DE DECLARACION DE LA INVALIDEZ	AFILIADOS DECLARADOS INVALIDOS PARCIALES			AFILIADOS DECLARADOS INVALIDOS TOTALES			TOTAL
	HOMBRE	MUJER	TOTAL	HOMBRE	MUJER	TOTAL	
	6.811	3.301	10.112	32.775	11.969	44.744	
ANTERIORES							
2007							
ENERO	1	1	2	10	10	20	24
FEBRERO	1	3	4	8	5	13	21
MARZO	2	1	3	13	9	22	28
ABRIL	1	1	2	11	11	22	26
MAYO	1	1	2	11	4	15	19
JUNIO	0	0	0	10	6	16	16
JULIO	1	4	5	7	2	9	19
AGOSTO	0	3	3	9	9	18	24
SEPTIEMBRE	0	0	0	8	3	11	11
OCTUBRE	1	1	2	14	3	17	21
NOVIEMBRE	2	3	5	7	2	9	19
DICIEMBRE	0	0	0	1	4	5	5
2008							
ENERO	0	0	0	4	2	6	6
FEBRERO	0	3	3	9	6	15	21
MARZO	0	2	2	0	3	3	7
ABRIL	2	2	4	4	2	6	14
MAYO	0	1	1	2	1	3	5
JUNIO	0	1	1	0	2	2	4
JULIO	0	1	1	2	5	7	9
AGOSTO	0	0	0	3	1	4	4
SEPTIEMBRE	0	0	0	1	1	2	2
OCTUBRE	0	1	1	1	0	1	3
NOVIEMBRE	0	0	0	0	0	0	0
DICIEMBRE	0	0	0	0	0	0	0
TOTAL	6.823	3.330	10.153	32.910	12.060	44.970	65.276

NOTA: (1) Corresponde a declaraciones de invalidez notificadas a las Administradoras hasta el 31 de diciembre de 2008.

**NUMERO TOTAL DE AFILIADOS DECLARADOS INVALIDOS PREVIOS,
SEGUN TIPO, SEXO Y EDAD (1), (2)**
(Al 31 de diciembre de 2008)

EDAD (años)	AFILIADOS DECLARADOS INVALIDOS PARCIALES			AFILIADOS DECLARADOS INVALIDOS TOTALES			TOTAL
	HOMBRE	MUJER	TOTAL	HOMBRE	MUJER	TOTAL	
HASTA 20	2	0	2	9	8	17	21
+ 20 – 25	7	4	11	53	17	70	92
+ 25 – 30	18	8	26	85	41	126	178
+ 30 – 35	26	13	39	83	40	123	201
+ 35 – 40	15	11	26	73	49	122	174
+ 40 – 45	15	10	25	73	66	139	189
+ 45 – 50	13	5	18	55	57	112	148
+ 50 – 55	10	2	12	56	48	104	128
+ 55 – 60	4	4	8	50	44	94	110
+ 60 – 65	7	0	7	34	0	34	48
+ 65 – 70	0	0	0	0	0	0	0
+ 70 – 75	0	0	0	0	0	0	0
+ 75 – 80	0	0	0	0	0	0	0
+ de 80	0	0	0	0	0	0	0
TOTAL	117	57	174	571	370	941	1.289

NOTAS: (1) Corresponde a declaraciones de invalidez notificadas a las Administradoras hasta el 31 de diciembre de 2008.

(2) Corresponde a aquellos afiliados cuyos dictámenes de invalidez fueron emitidos con las modificaciones al D.L. N° 3.500 introducidas por la Ley N° 18.753 del 28.10.1988.

**NUMERO TOTAL DE AFILIADOS DECLARADOS INVALIDOS PREVIOS,
SEGUN TIPO, SEXO Y MES DE DECLARACION DE INVALIDEZ (1), (2)**
(Al 31 de diciembre de 2008)

MES DE DECLARACION DE LA INVALIDEZ	AFILIADOS DECLARADOS INVALIDOS PARCIALES			AFILIADOS DECLARADOS INVALIDOS TOTALES			TOTAL
	HOMBRE	MUJER	TOTAL	HOMBRE	MUJER	TOTAL	
	ANTERIORES	106	50	156	525	345	
2007							
ENERO	0	0	0	3	2	5	5
FEBRERO	1	0	1	1	1	2	4
MARZO	0	0	0	2	1	3	3
ABRIL	1	0	1	0	0	0	2
MAYO	1	2	3	1	1	2	8
JUNIO	0	0	0	0	1	1	1
JULIO	1	0	1	3	0	3	5
AGOSTO	1	0	1	2	1	3	5
SEPTIEMBRE	0	0	0	2	2	4	4
OCTUBRE	0	1	1	1	3	4	6
NOVIEMBRE	0	0	0	2	1	3	3
DICIEMBRE	0	0	0	2	1	3	3
2008							
ENERO	0	0	0	3	3	6	6
FEBRERO	1	0	1	1	2	3	5
MARZO	0	1	1	0	1	1	3
ABRIL	0	0	0	0	1	1	1
MAYO	0	0	0	1	2	3	3
JUNIO	0	0	0	1	0	1	1
JULIO	2	1	3	11	0	11	17
AGOSTO	3	1	4	5	1	6	14
SEPTIEMBRE	0	0	0	3	0	3	3
OCTUBRE	0	1	1	2	1	3	5
NOVIEMBRE	0	0	0	0	0	0	0
DICIEMBRE	0	0	0	0	0	0	0
TOTAL	117	57	174	571	370	941	1.289

NOTAS: (1) Corresponde a declaraciones de invalidez notificadas a las Administradoras hasta el 31 de diciembre de 2008.

(2) Corresponde a aquellos afiliados cuyos dictámenes de invalidez fueron emitidos con las modificaciones al D.L. N° 3.500 introducidas por la Ley N° 18.753 del 28.10.1988.

**NUMERO TOTAL DE AFILIADOS FALLECIDOS,
SEGUN TIPO, SEXO Y EDAD (1)**

(Al 31 de diciembre de 2008)

EDAD (años)	AFILIADOS ACTIVOS FALLECIDOS		AFILIADOS FALLECIDOS PENSIONADOS (2)						TOTAL			
	HOMBRE	MUJER	VEJEZ EDAD		VEJEZ ANTICIPADA		INVALIDEZ PARCIAL			INVALIDEZ TOTAL		
			HOMBRE	MUJER	HOMBRE	MUJER	HOMBRE	MUJER		HOMBRE	MUJER	
HASTA 20	2.752	409	0	0	0	0	0	0	0	3	1	3.165
+ 20 – 25	13.016	2.023	0	0	4	0	0	1	1	97	21	15.163
+ 25 – 30	16.166	2.958	0	0	2	0	0	3	0	353	93	19.575
+ 30 – 35	17.650	3.740	0	0	2	3	3	16	3	703	220	22.337
+ 35 – 40	18.307	4.690	0	0	6	1	1	30	6	1.046	392	24.478
+ 40 – 45	20.545	5.585	0	0	19	4	4	63	19	1.549	745	28.529
+ 45 – 50	21.525	6.490	0	0	132	11	11	147	27	2.597	910	31.839
+ 50 – 55	21.506	6.280	0	0	763	53	53	216	45	3.740	1.134	33.737
+ 55 – 60	19.725	5.249	0	125	1.972	121	121	311	50	4.767	1.067	33.387
+ 60 – 65	15.882	1.996	590	1.717	2.991	93	93	338	35	4.997	407	29.046
+ 65 – 70	5.316	1.166	8.236	1.064	1.860	42	42	197	13	2.580	134	20.608
+ 70 – 75	3.364	817	6.541	653	592	8	8	61	5	1.170	75	13.286
+ 75 – 80	2.315	588	4.099	424	99	1	1	9	0	482	34	8.051
+ de 80	2.035	928	2.599	385	12	1	1	0	0	171	5	6.136
TOTAL	180.104	42.919	22.065	4.368	8.454	338	338	1.392	204	24.255	5.238	289.337

NOTAS: (1) Corresponde a fallecimientos notificados a las Administradoras hasta el 31 de diciembre de 2008.

(2) No incluye los pensionados que contrataron una Renta Vitalicia.

**NUMERO TOTAL DE AFILIADOS FALLECIDOS,
SEGUN TIPO, SEXO Y MES DE FALLECIMIENTO (1)**
(Al 31 de diciembre de 2008)

FECHA DE FALLECIMIENTO AÑO MES	AFILIADOS ACTIVOS FALLECIDOS		VEJEZ EDAD		VEJEZ ANTICIPADA		AFILIADOS FALLECIDOS PENSIONADOS (2)		INVALIDEZ PARCIAL		INVALIDEZ TOTAL		TOTAL
	HOMBRE	MUJER	HOMBRE	MUJER	HOMBRE	MUJER	HOMBRE	MUJER	HOMBRE	MUJER	HOMBRE	MUJER	
ANTERIORES	160.916	37.429	19.044	3.729	7.255	294	1.257	182	22.158	4.722			256.986
2007													
ENERO	872	222	131	25	61	1	5	1	72	22			1.412
FEBRERO	700	217	117	20	51	0	5	2	61	15			1.188
MARZO	847	250	108	19	50	2	6	0	73	16			1.371
ABRIL	820	257	107	32	54	2	9	1	86	20			1.388
MAYO	813	254	149	39	62	2	6	0	102	24			1.451
JUNIO	869	239	201	46	54	2	5	2	124	23			1.565
JULIO	873	249	154	31	76	3	4	2	83	30			1.505
AGOSTO	907	260	177	21	57	3	5	1	92	26			1.549
SEPTIEMBRE	873	240	151	34	58	2	6	0	95	30			1.489
OCTUBRE	820	231	147	33	59	1	6	1	98	24			1.420
NOVIEMBRE	820	240	99	38	39	1	10	1	94	21			1.363
DICIEMBRE	849	235	124	16	51	0	6	1	102	19			1.403
2008													
ENERO	853	275	110	33	44	2	5	1	93	14			1.430
FEBRERO	791	240	119	24	46	0	5	0	86	21			1.332
MARZO	725	217	126	15	39	0	3	0	80	22			1.227
ABRIL	766	215	119	25	46	5	2	3	79	20			1.280
MAYO	865	200	111	20	61	1	7	2	88	9			1.364
JUNIO	739	241	144	37	48	2	6	1	96	20			1.334
JULIO	835	219	132	25	46	2	5	0	107	35			1.406
AGOSTO	810	197	98	21	59	4	8	0	95	27			1.319
SEPTIEMBRE	741	244	113	15	40	4	6	0	97	20			1.280
OCTUBRE	742	233	106	24	38	1	3	1	74	18			1.240
NOVIEMBRE	699	177	97	24	31	3	8	2	78	21			1.140
DICIEMBRE	559	138	81	22	29	1	4	0	42	19			895
TOTAL	180.104	42.919	22.065	4.368	8.454	338	1.392	204	24.255	5.238			289.337

NOTAS: (1) Corresponde a fallecimientos notificados a las Administradoras hasta el 31 de diciembre de 2008.
(2) No incluye los pensionados que contrataron una Renta Vitalicia.

**NUMERO DE PENSIONES PAGADAS EN EL MES
POR MODALIDAD, A.F.P. Y TIPO DE PENSION**
(Al 31 de diciembre de 2008)

RETIRO PROGRAMADO									
A.F.P.	VEJEZ EDAD	VEJEZ ANTICIPADA	INVALIDEZ TOTAL	INVALIDEZ PARCIAL	VIUDEZ	ORFANDAD	MADRE DE HIJO DE FILIACION NO MATRIMONIAL	PADRES DEL CAUSANTE	TOTAL
CAPITAL	32.585	5.507	5.058	1.063	10.984	7.152	1.382	2	63.733
CUPRUM	6.540	4.037	778	184	1.605	1.279	209	2	14.634
HABITAT	24.578	5.422	4.402	1.100	8.108	6.532	1.559	3	51.704
PLANVITAL	11.607	959	1.965	413	5.472	2.214	489	1	23.120
PROVIDA	55.542	7.109	10.594	2.940	24.016	15.027	3.304	8	118.540
TOTAL	130.852	23.034	22.797	5.700	50.185	32.204	6.943	16	271.731
RENTA TEMPORAL									
A.F.P.	VEJEZ EDAD	VEJEZ ANTICIPADA	INVALIDEZ TOTAL	INVALIDEZ PARCIAL	VIUDEZ	ORFANDAD	MADRE DE HIJO DE FILIACION NO MATRIMONIAL	PADRES DEL CAUSANTE	TOTAL
CAPITAL	876	591	196	42	9	4	1	0	1.719
CUPRUM	1.207	336	107	8	6	3	1	0	1.668
HABITAT	1.498	523	276	46	11	7	3	0	2.364
PLANVITAL	285	79	50	9	5	2	0	0	430
PROVIDA	944	615	270	43	0	0	0	0	1.872
TOTAL	4.810	2.144	899	148	31	16	5	0	8.053

**MONTO PROMEDIO EN U.F. DE PENSIONES PAGADAS EN EL MES
POR MODALIDAD, A.F.P. Y TIPO DE PENSION**
(Al 31 de diciembre de 2008)

RETIRO PROGRAMADO									
A.F.P.	VEJEZ EDAD	VEJEZ ANTICIPADA	INVALIDEZ TOTAL	INVALIDEZ PARCIAL	VIUDEZ	ORFANDAD	MADRE DE HIJO DE FILIACION NO MATRIMONIAL	PADRES DEL CAUSANTE	TOTAL
CAPITAL	5,59	10,49	5,65	5,62	4,84	1,73	2,37	8,36	5,39
CUPRUM	11,16	19,77	12,23	8,72	9,54	5,56	3,85	42,42	12,79
HABITAT	6,23	12,41	6,00	5,89	4,79	2,28	2,14	3,28	6,00
PLANVITAL	5,26	8,28	5,33	5,15	4,78	1,52	2,63	5,85	4,86
PROVIDA	5,40	10,27	6,14	5,53	4,51	1,53	2,37	6,88	5,01
TOTAL	5,88	12,41	6,14	5,69	4,82	1,89	2,38	10,77	5,69

RENTA TEMPORAL									
A.F.P.	VEJEZ EDAD	VEJEZ ANTICIPADA	INVALIDEZ TOTAL	INVALIDEZ PARCIAL	VIUDEZ	ORFANDAD	MADRE DE HIJO DE FILIACION NO MATRIMONIAL	PADRES DEL CAUSANTE	TOTAL
CAPITAL	21,94	25,99	25,87	30,10	12,40	2,73	10,82	0,00	23,88
CUPRUM	23,94	32,14	30,65	19,88	28,98	11,50	11,17	0,00	25,99
HABITAT	23,31	27,41	25,80	20,13	23,18	4,45	9,45	0,00	24,37
PLANVITAL	20,92	24,77	24,84	22,09	18,60	1,91	0,00	0,00	21,99
PROVIDA	21,10	23,24	24,60	25,89	0,00	0,00	0,00	0,00	22,42
TOTAL	22,64	26,47	25,98	24,74	20,43	5,02	10,07	0,00	24,02

**NUMERO Y MONTO PROMEDIO EN U.F. DE PENSIONES PAGADAS EN EL MES
POR MODALIDAD, SEGUN SEXO DEL CAUSANTE Y TIPO DE PENSION**
(Al 31 de diciembre de 2008)

SEXO DEL CAUSANTE	TIPO DE PENSION	MODALIDAD DE PENSION									
		CUBIERTAS POR EL SEGURO (1)		RETIRO PROGRAMADO		RENTA TEMPORAL		TOTAL (2)			
		NUMERO	MONTO PROMEDIO	NUMERO	MONTO PROMEDIO	NUMERO	MONTO PROMEDIO	NUMERO	MONTO PROMEDIO		
HOMBRE	VEJEZ EDAD	0	0,00	65.141	6,29	1.457	24,82	66.598	6,69		
	VEJEZ ANTICIPADA	0	0,00	18.444	13,45	1.798	27,14	20.242	14,67		
	INVALIDEZ DEFINITIVA TOTAL SEGUNDO DICTAMEN	0	0,00	14.101	6,07	611	26,56	14.712	6,92		
	INVALIDEZ DEFINITIVA TOTAL UNICO DICTAMEN	3.265	12,75	1.975	6,62	0	0,00	5.240	10,44		
	INVALIDEZ DEFINITIVA TOTAL PREVIOS	0	0,00	147	4,89	0	0,00	147	4,89		
	INVALIDEZ DEFINITIVA PARCIAL	0	0,00	3.799	5,59	96	22,66	3.895	6,01		
	VIUDEZ	9.247	6,46	50.010	4,82	31	20,43	59.288	5,08		
	ORFANDAD	472	1,77	25.478	1,27	15	5,36	25.965	1,28		
	MADRE DE HIJO DE FILIACION NO MATRIMONIAL	668	3,17	6.943	2,38	5	10,07	7.616	2,46		
	PADRES DEL CAUSANTE	11	3,45	8	16,33	0	0,00	19	8,87		
	MUJER	VEJEZ EDAD	0	0,00	65.711	5,47	3.353	21,70	69.064	6,26	
VEJEZ ANTICIPADA		0	0,00	4.590	8,21	346	22,97	4.936	9,25		
INVALIDEZ DEFINITIVA TOTAL SEGUNDO DICTAMEN		0	0,00	5.848	6,18	288	24,75	6.136	7,05		
INVALIDEZ DEFINITIVA TOTAL UNICO DICTAMEN		1.433	9,63	633	6,32	0	0,00	2.066	8,62		
INVALIDEZ DEFINITIVA TOTAL PREVIOS		0	0,00	93	5,05	0	0,00	93	5,05		
INVALIDEZ DEFINITIVA PARCIAL		0	0,00	1.901	5,90	52	28,57	1.953	6,50		
VIUDEZ		15	7,35	175	3,82	0	0,00	190	4,10		
ORFANDAD		47	1,56	6.726	4,21	1	0,01	6.774	4,19		
PADRE DE HIJO DE FILIACION NO MATRIMONIAL		0	0,00	0	0,00	0	0,00	0	0,00		
PADRES DEL CAUSANTE		9	8,20	8	5,21	0	0,00	17	6,79		
TOTAL		VEJEZ EDAD	0	0,00	130.852	5,88	4.810	22,64	135.662	6,47	
	VEJEZ ANTICIPADA	0	0,00	23.034	12,41	2.144	26,47	25.178	13,61		
	INVALIDEZ DEFINITIVA TOTAL SEGUNDO DICTAMEN	0	0,00	19.949	6,10	899	25,98	20.848	6,96		
	INVALIDEZ DEFINITIVA TOTAL UNICO DICTAMEN	4.698	11,80	2.608	6,55	0	0,00	7.306	9,92		
	INVALIDEZ DEFINITIVA TOTAL PREVIOS	0	0,00	240	4,95	0	0,00	240	4,95		
	INVALIDEZ DEFINITIVA PARCIAL	0	0,00	5.700	5,69	148	24,74	5.848	6,17		
	VIUDEZ	9.262	6,46	50.185	4,82	31	20,43	59.478	5,08		
	ORFANDAD	519	1,75	32.204	1,89	16	5,02	32.739	1,89		
	MADRE DE HIJO DE FILIACION NO MATRIMONIAL	668	3,17	6.943	2,38	5	10,07	7.616	2,46		
	PADRE DE HIJO DE FILIACION NO MATRIMONIAL	0	0,00	0	0,00	0	0,00	0	0,00		
	PADRES DEL CAUSANTE	20	5,59	16	10,77	0	0,00	36	7,89		

NOTAS: (1) Corresponde a las pensiones que se están pagando de acuerdo a la modalidad "Cubiertas por el Seguro" existente antes de las modificaciones introducidas al D.L. N° 3.500 por la Ley N° 18.964 del 10.03.1990.
(2) Se excluyen las pensiones que corresponden a primer pago y las pensiones transitorias de invalidez.
Valor U.F. al 31.12.2008 = \$ 2.1452,57.

**NUMERO TOTAL Y MONTO PROMEDIO EN U.F. DE RENTAS VITALICIAS ACUMULADAS,
SEGUN TIPO DE RENTA VITALICIA, SEXO DEL CAUSANTE Y TIPO DE PENSION**

(Al 31 de diciembre de 2008)

SEXO DEL CAUSANTE	TIPO DE PENSION	RENTAS VITALICIAS ACUMULADAS						TOTAL
		INMEDIATAS			DIFERIDAS			
		NUMERO	MONTO PROMEDIO	NUMERO	MONTO PROMEDIO	NUMERO	MONTO PROMEDIO	
HOMBRE	VEJEZ EDAD	33.986	10,49	8.259	11,16	42.245	10,62	
	VEJEZ ANTICIPADA	153.177	10,11	46.885	12,41	200.062	10,65	
	INVALIDEZ DEFINITIVA TOTAL SEGUNDO DICTAMEN	9.855	12,16	4.393	13,83	14.248	12,67	
	INVALIDEZ DEFINITIVA TOTAL UNICO DICTAMEN	774	10,13	65	11,80	839	10,26	
	INVALIDEZ DEFINITIVA TOTAL PREVIOS	7	8,27	1	4,88	8	7,85	
	INVALIDEZ DEFINITIVA PARCIAL	1.122	10,92	716	12,08	1.838	11,37	
	VIUDEZ	28.098	6,07	231	8,48	28.329	6,09	
	ORFANDAD	39.014	1,85	165	5,19	39.179	1,86	
	MADRE DE HIJO DE FILIACION NO MATRIMONIAL	2.397	3,05	9	5,21	2.406	3,06	
	PADRES DEL CAUSANTE	4	1,58	0	0,00	4	1,58	
	MUJER	VEJEZ EDAD	24.751	11,01	11.505	10,81	36.256	10,95
		VEJEZ ANTICIPADA	25.050	8,96	8.763	11,02	33.813	9,49
		INVALIDEZ DEFINITIVA TOTAL SEGUNDO DICTAMEN	3.280	11,27	1.618	11,83	4.898	11,46
		INVALIDEZ DEFINITIVA TOTAL UNICO DICTAMEN	114	8,15	21	13,18	135	8,93
INVALIDEZ DEFINITIVA TOTAL PREVIOS		3	6,28	1	10,84	4	7,42	
INVALIDEZ DEFINITIVA PARCIAL		580	9,18	358	10,64	938	9,74	
VIUDEZ		29	4,91	1	4,10	30	4,89	
ORFANDAD		1.708	4,01	6	3,96	1.714	4,01	
PADRE DE HIJO DE FILIACION NO MATRIMONIAL		0	0,00	0	0,00	0	0,00	
PADRES DEL CAUSANTE		6	13,09	0	0,00	6	13,09	
TOTAL		VEJEZ EDAD	58.737	10,71	19.764	10,96	78.501	10,77
		VEJEZ ANTICIPADA	178.227	9,95	55.648	12,20	233.875	10,48
		INVALIDEZ DEFINITIVA TOTAL SEGUNDO DICTAMEN	13.135	11,94	6.011	13,29	19.146	12,36
		INVALIDEZ DEFINITIVA TOTAL UNICO DICTAMEN	888	9,88	86	12,14	974	10,08
	INVALIDEZ DEFINITIVA TOTAL PREVIOS	10	7,68	2	7,86	12	7,71	
	INVALIDEZ DEFINITIVA PARCIAL	1.702	10,32	1.074	11,60	2.776	10,82	
	VIUDEZ	28.127	6,07	232	8,46	28.359	6,09	
	ORFANDAD	40.722	1,94	171	5,15	40.893	1,96	
	MADRE DE HIJO DE FILIACION NO MATRIMONIAL	2.397	3,05	9	5,21	2.406	3,06	
	PADRE DE HIJO DE FILIACION NO MATRIMONIAL	0	0,00	0	0,00	0	0,00	
	PADRES DEL CAUSANTE	10	8,49	0	0,00	10	8,49	

Valor U.F. al 30.12.2008 = \$ 21.452,57.

**NUMERO Y MONTO PROMEDIO EN U.F. DE LAS PENSIONES PAGADAS EN EL MES
POR MODALIDAD, SEGUN TIPO DE PENSION**
(Al 31 de diciembre de 2008)

TIPO DE PENSION	MODALIDAD DE PENSION									
	CUBIERTO POR EL SEGURO (1)		RETIRO PROGRAMADO		RENTA TEMPORAL		RENTA VITALICIA (2)		TOTAL (3)	
	NUMERO	MONTO PROMEDIO	NUMERO	MONTO PROMEDIO	NUMERO	MONTO PROMEDIO	NUMERO	MONTO PROMEDIO	NUMERO	MONTO PROMEDIO
VEJEZ EDAD	0	0,00	130.852	5,88	4.810	22,64	67.482	11,28	203.144	8,07
VEJEZ ANTICIPADA	0	0,00	23.034	12,41	2.144	26,47	215.247	10,44	240.425	10,77
INVALIDEZ TOTAL	4.698	11,80	22.797	6,14	899	25,98	17.025	12,33	45.419	9,44
INVALIDEZ PARCIAL	0	0,00	5.700	5,69	148	24,74	1.779	11,64	7.627	7,45
VIUDEZ	9.262	6,46	50.185	4,82	31	20,43	56.262	7,56	115.740	6,29
ORFANDAD	519	1,75	32.204	1,89	16	5,02	20.480	2,49	53.219	2,12
OTRAS	688	3,24	6.959	2,40	5	10,07	4.742	3,93	12.394	3,03
TOTAL	15.167	7,80	271.731	5,69	8.053	24,02	383.017	9,75	677.968	8,25

NOTAS: (1) Corresponde a las pensiones que se están pagando de acuerdo a la modalidad "Cubiertas por el Seguro" existente antes de las modificaciones introducidas al D.L. N° 3.500 por la Ley N° 18.964 del 10.03.1990.

(2) Fuente: Superintendencia de Valores y Seguros.

(3) Se excluyen las pensiones que corresponden a primer pago y las pensiones transitorias de invalidez. Valor U.F. al 31.12.2008 = \$ 21.452,57.

RENTAS VITALICIAS CONTRATADAS
(Septiembre de 2008)

	NUMERO DE POLIZAS	PRIMA UNICA PROMEDIO (U.F.)	TASA IMPLICITA PROMEDIO (%)
VEJEZ EDAD	617	2.277,19	3,94
VEJEZ ANTICIPADA	465	2.894,31	3,83
INVALIDEZ TOTAL	145	2.906,28	3,72
INVALIDEZ PARCIAL	29	2.481,61	3,74
SOBREVIVENCIA	214	1.961,66	3,68
PROMEDIO	1.470	2.492,55	3,84

NOTA: (1) Corresponde a las tasas anuales de interés promedio implícitas en las Rentas Vitalicias contratadas durante el mes.

RENTAS VITALICIAS CONTRATADAS
(Octubre de 2008)

	NUMERO DE POLIZAS	PRIMA UNICA PROMEDIO (U.F.)	TASA IMPLICITA PROMEDIO (1) (%)
VEJEZ EDAD	705	2.347,19	4,03
VEJEZ ANTICIPADA	383	2.648,35	3,90
INVALIDEZ TOTAL	152	2.883,50	3,84
INVALIDEZ PARCIAL	26	2.605,72	3,73
SOBREVIVENCIA	234	1.953,55	3,80
PROMEDIO	1.500	2.421,51	3,94

NOTA: (1) Corresponde a las tasas anuales de interés promedio implícitas en las Rentas Vitalicias contratadas durante el mes.

RENTAS VITALICIAS CONTRATADAS

(Noviembre de 2008)

	NUMERO DE POLIZAS	PRIMA UNICA PROMEDIO (U.F.)	TASA IMPLICITA PROMEDIO (1) (%)
VEJEZ EDAD	572	2.141,05	3,98
VEJEZ ANTICIPADA	244	2.608,59	3,91
INVALIDEZ TOTAL	124	2.747,56	3,89
INVALIDEZ PARCIAL	24	2.277,77	3,57
SOBREVIVENCIA	172	1.909,59	3,85
PROMEDIO	1.136	2.275,52	3,93

NOTA: (1) Corresponde a las tasas anuales de interés promedio implícitas en las Rentas Vitalicias contratadas durante el mes.

RENTAS VITALICIAS CONTRATADAS
(Diciembre de 2008)

	NUMERO DE POLIZAS	PRIMA UNICA PROMEDIO (U.F.)	TASA IMPLICITA PROMEDIO (1) (%)
VEJEZ EDAD	574	2.144,84	3,97
VEJEZ ANTICIPADA	227	3.239,40	3,92
INVALIDEZ TOTAL	124	2.627,96	3,79
INVALIDEZ PARCIAL	25	2.160,55	3,68
SOBREVIVENCIA	164	2.252,92	3,75
PROMEDIO	1.114	2.437,92	3,90

NOTA: (1) Corresponde a las tasas anuales de interés promedio implícitas en las Rentas Vitalicias contratadas durante el mes.

**DOCUMENTOS BONOS DE RECONOCIMIENTO TRANSADOS
EN EL MERCADO SECUNDARIO Y ENDOSADOS A LAS
COMPAÑIAS DE SEGUROS**

(Septiembre a diciembre de 2008)

NUMERO DE AÑOS QUE FALTAN AL VENCIMIENTO DE LOS BONOS	PERIODOS											
	SEPTIEMBRE					OCTUBRE						
	NUMERO DE BONOS TRANSAD.	MONTO PROMEDIO TRANSADO (U.F.)	TIR. PROM. DE LA TRANSAC.	NUM. DE BONOS ENDOSAD.	VALOR COMPRA PROMEDIO (U.F.)	TASA DE DESCUENTO PROMEDIO	NUMERO DE BONOS TRANSAD.	MONTO PROMEDIO TRANSADO (U.F.)	TIR. PROM. DE LA TRANSAC.	NUM. DE BONOS ENDOSAD.	VALOR COMPRA PROMEDIO (U.F.)	TASA DE DESCUENTO PROMEDIO
+ 0 - 1	1	524,21	7	53	1.375,50	2,87	1	106,97	5,75	47	1.116,13	2,82
2	-	-	-	52	1.382,01	2,87	5	447,96	5,53	34	1.218,94	2,96
3	3	817,53	3,89	41	1.012,11	3,31	5	1.159,01	5,39	38	1.010,59	3,33
4	5	353,90	5,00	58	941,63	3,61	3	1.124,48	5,19	51	887,00	3,48
5	3	327,90	4,33	46	809,96	3,58	1	187,08	4,98	45	927,45	3,58
6	1	364,95	4,07	34	978,65	3,54	2	1.450,43	4,45	24	935,23	3,54
7	2	780,62	4,51	21	1.112,69	3,42	3	551,37	4,50	17	1.225,50	3,48
8	-	-	-	20	768,46	3,88	2	783,47	4,48	18	680,30	3,76
9	-	-	-	21	614,09	3,85	-	-	-	16	502,91	3,83
10	1	875,89	4,54	16	533,14	3,88	-	-	-	7	757,12	3,88
Más de 10	-	-	-	43	316,66	4,08	-	-	-	31	380,29	3,96
TOTAL	16	533,26	4,64	405	951,08	3,46	22	810,19	5,10	328	914,44	3,42

NUMERO DE AÑOS QUE FALTAN AL VENCIMIENTO DE LOS BONOS	PERIODOS											
	NOVIEMBRE					DICIEMBRE						
	NUMERO DE BONOS TRANSAD.	MONTO PROMEDIO TRANSADO (U.F.)	TIR. PROM. DE LA TRANSAC.	NUM. DE BONOS ENDOSAD.	VALOR COMPRA PROMEDIO (U.F.)	TASA DE DESCUENTO PROMEDIO	NUMERO DE BONOS TRANSAD.	MONTO PROMEDIO TRANSADO (U.F.)	TIR. PROM. DE LA TRANSAC.	NUM. DE BONOS ENDOSAD.	VALOR COMPRA PROMEDIO (U.F.)	TASA DE DESCUENTO PROMEDIO
+ 0 - 1	-	-	-	26	1.175,33	3,37	-	-	-	39	1.624,72	3,23
2	1	747,21	5,32	28	1.018,70	3,58	-	-	-	22	1.271,72	3,77
3	2	224,49	6,49	26	1.036,03	3,64	2	76,04	8,24	17	1.326,54	3,67
4	-	-	-	32	964,31	3,61	1	85,02	5,50	27	1.491,60	4,06
5	1	643,55	4,67	24	1.062,69	3,54	-	-	-	28	1.026,06	3,70
6	1	91,49	5,60	13	971,15	3,43	-	-	-	14	805,64	3,80
7	-	-	-	8	816,36	3,54	-	-	-	11	1.091,98	3,92
8	1	200,00	6,17	7	349,16	3,68	-	-	-	10	691,48	4,18
9	1	841,15	4,69	21	639,55	3,52	-	-	-	14	608,29	4,11
10	-	-	-	11	590,90	3,70	-	-	-	6	503,81	4,14
Más de 10	-	-	-	16	480,78	3,91	-	-	-	14	556,03	4,06
TOTAL	7	424,62	5,63	212	903,79	3,58	3	79,03	7,33	202	1.150,62	3,77

**DOCUMENTOS BONOS DE RECONOCIMIENTO ENDOSADOS
SEGUN COMPAÑIAS DE SEGUROS**

(Septiembre a diciembre de 2008)

COMPAÑIAS DE SEGUROS	PERIODOS														
	SEPTIEMBRE				OCTUBRE				NOVIEMBRE				DICIEMBRE		
	NUMERO DE BONOS ENDOSADOS	VALOR COMPRA PROMEDIO (U.F.)	TASA DE DESCUENTO PROMEDIO	NUMERO DE BONOS ENDOSADOS	VALOR COMPRA PROMEDIO (U.F.)	TASA DE DESCUENTO PROMEDIO	NUMERO DE BONOS ENDOSADOS	VALOR COMPRA PROMEDIO (U.F.)	TASA DE DESCUENTO PROMEDIO	NUMERO DE BONOS ENDOSADOS	VALOR COMPRA PROMEDIO (U.F.)	TASA DE DESCUENTO PROMEDIO	NUMERO DE BONOS ENDOSADOS	VALOR COMPRA PROMEDIO (U.F.)	TASA DE DESCUENTO PROMEDIO
BICE	18	568,8	4,01	14	634,15	3,98	8	368,97	4,41	17	763,02	4,49			
CHILENA CONSOLIDADA	25	834,19	3,49	15	664,34	3,64	12	646,69	3,35	11	973,11	3,18			
CONSORCIO NACIONAL	44	752,75	3,73	62	738,35	3,46	32	771,27	3,88	34	913,37	4,01			
CORPVIDA	26	900,04	3,20	61	956,58	3,14	28	820,87	3,36	45	1.479,10	3,01			
CRUZ DEL SUR	17	1.299,49	3,28	13	827,55	3,34	19	1.216,17	3,26	16	1.025,60	3,01			
EUROAMERICA	4	2.689,54	2,15	-	-	-	-	-	-	-	-	-			
ING	43	1.226,55	3,40	38	935,54	3,49	26	734,25	4,04	23	1.327,04	4,12			
INTERAMERICANA	-	-	-	1	1.362,11	3,58	-	-	-	-	-	-			
METLIFE	39	1.069,20	3,75	24	1.095,18	3,81	8	950,18	3,99	7	1.354,80	4,38			
OHIO	69	563,44	3,39	18	533,76	3,45	8	596,21	3,98	3	1.113,17	4,40			
PENTA	37	1.526,01	2,73	34	1.569,20	2,78	40	1.198,96	2,81	8	1.257,07	2,66			
PRINCIPAL	52	1.079,61	3,70	25	916,53	3,78	18	1.198,03	4,27	31	1.148,24	4,54			
RENTA NACIONAL	31	606,57	3,52	22	750,88	3,59	13	702,73	3,45	7	818,37	4,20			
SECURITY	-	-	-	1	616,14	3,35	-	-	-	-	-	-			
TOTAL	405	951,08	3,46	328	914,44	3,42	212	903,79	3,58	202	1.150,62	3,77			

La información sobre la composición detallada de la Cartera de Inversiones de los Fondos de Pensiones se encuentra disponible en el sitio web de esta Superintendencia:

www.spensiones.cl

**Estados Financieros
de los Fondos de Pensiones**

DEFINICIONES

A. CUADRO: “ACTIVOS DE LOS FONDOS DE PENSIONES”

El Activo del Fondo de Pensiones está conformado por las inversiones del Fondo en instrumentos financieros autorizados por el D.L. 3.500; Cuentas Corrientes del Fondo, Valores por Depositar en Cuentas Corrientes y Activos Transitorios como anticipo de comisiones y cargos bancarios.

Los Activos del Fondo de Pensiones están conformados aproximadamente en un 99% por la Cartera del Fondo, es decir, por las inversiones en instrumentos financieros, y el porcentaje restante se distribuye entre el activo disponible y el activo transitorio.

B. CUADRO: “PASIVOS DE LOS FONDOS DE PENSIONES”

Pasivos: corresponde a la suma de los rubros Pasivo Exigible y Patrimonio del Fondo de Pensiones.

Dentro del Pasivo Exigible se incluye especialmente la recaudación del mes., la que luego de clasificarse, dependiendo si corresponde a cotizaciones y depósitos de ahorro, traspasos recibidos desde otra A.F.P., bonos de reconocimiento, aportes adicionales y otros, se traspasa a las respectivas cuentas personales de Patrimonio del Fondo.

Además, en el Pasivo Exigible se incluye, entre otros, el monto correspondiente a beneficios, en el momento en que éstos se devengan y se ponen a disposición de los afiliados para su pago y las comisiones que deben traspasarse a la Administradora y que se incluyen en el Pasivo Exigible al momento de devengarse.

En el Patrimonio del Fondo de Pensiones aparecen las cuentas de capitalización individual, de cotizaciones obligatorias y voluntarias, y depósitos convenidos, las de ahorro voluntario, ahorro de indemnización y ahorro previsional voluntario. Además, se incluyen, entre otras, las cotizaciones rezagadas y la recaudación que está en proceso de acreditación a las cuentas personales.

C. CUADRO: “CARTERA DE LOS FONDOS DE PENSIONES”

Por Cartera se entiende el total de las inversiones en instrumentos financieros mantenidas por el Fondo de Pensiones, es decir, la suma de las inversiones en instrumentos financieros emitidos por instituciones estatales, instituciones financieras y empresas, nacionales y extranjeras. Además, considera los saldos mantenidos en las cuentas corrientes de Bancos, Inversiones Nacionales y Extranjeras.

Nota: De acuerdo a lo definido, se infiere que la Cartera forma parte principal del Activo, siendo un subconjunto de éste, por cuanto no incluye Cuentas Bancos Recaudaciones, Bancos Retiros de Ahorro, Banco de Pago de Beneficios y Banco Pago de Ahorro Previsional Voluntario, Valores por Depositar y Activos Transitorios.

D. DIFERENCIA ENTRE ACTIVOS Y PATRIMONIO DE LOS FONDOS DE PENSIONES

- El Activo del Fondo de Pensiones principalmente incluye la INVERSION que se realiza con los fondos acumulados en el patrimonio del fondo, principalmente las cuentas personales o que deban traspasarse del Fondo hacia los afiliados en forma de beneficios.
- El Patrimonio del Fondo de Pensiones incluye fundamentalmente las cuentas personales, las que se subdividen en cuentas de capitalización individual de cotizaciones obligatorias, voluntarias, depósitos convenidos, ahorro previsional voluntario, cuentas de ahorro voluntario y cuentas de ahorro de indemnización.
Además, se incluyen las cotizaciones rezagadas, la recaudación que está en proceso de acreditación a las cuentas personales y, entre otras, la rentabilidad no distribuida.

ACTIVOS DE LOS FONDOS DE PENSIONES, DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS

(Al 30 de septiembre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MMS	MMUS\$
BCP	0,90	0,28	-	0,57	0,31	0,37	187.370,36	339,86
BCU	7,37	1,77	10,26	3,01	4,89	6,09	3.100.629,37	5.624,11
CERO	0,74	0,32	0,17	0,45	0,96	0,58	294.318,33	533,85
PDC	0,03	0,00	0,00	-	0,02	0,01	6.373,85	11,56
PRC	1,51	0,68	0,42	2,38	1,52	1,12	568.447,06	1.031,08
Total Banco Central de Chile	10,55	3,06	10,86	6,41	7,69	8,17	4.157.138,97	7.540,47
BEC	0,04	-	-	-	-	0,01	4.211,03	7,64
BTP	0,28	0,30	-	-	0,06	0,14	70.678,04	128,20
BTU	1,64	1,99	2,54	1,96	1,96	2,04	1.036.096,21	1.879,34
Total Tesorería General	1,96	2,29	2,54	1,96	2,02	2,18	1.110.985,28	2.015,17
BRP	3,20	1,90	2,98	2,68	3,16	2,87	1.459.020,93	2.646,46
BVL	0,00	0,05	-	-	0,04	0,02	10.355,15	18,78
Total I.N.P. u otros	3,20	1,95	2,98	2,68	3,19	2,89	1.469.376,08	2.665,24
TOTAL INSTITUCIONES ESTATALES	15,71	7,30	16,38	11,04	12,90	13,24	6.737.500,33	12.220,89
ACC	0,32	0,66	0,52	0,62	0,49	0,50	252.632,26	458,24
BEF	7,87	3,75	7,11	5,68	9,77	7,41	3.769.985,90	6.838,23
BSF	0,91	1,54	0,72	1,04	1,66	1,22	621.041,60	1.126,48
DPF	16,91	22,95	22,07	25,73	17,12	19,68	10.016.940,54	18.169,34
LHF	4,99	3,78	3,51	2,38	2,64	3,59	1.827.934,73	3.315,62
WNM	-1,88	-4,04	-2,23	-0,89	-1,54	-2,24	-1.142.335,15	-2.072,04
TOTAL INSTITUCIONES FINANCIERAS	29,12	28,65	31,69	34,56	30,15	30,15	15.346.199,88	27.835,88
ACC	13,50	13,36	14,49	13,89	14,12	13,92	7.083.933,04	12.849,27
BCS	0,12	1,32	0,37	0,78	0,41	0,52	265.837,72	482,19
DEB	9,03	9,14	6,73	9,23	9,75	8,72	4.438.293,87	8.050,45
ECL	-	0,01	-	0,12	-	0,01	2.646,47	4,80
TOTAL EMPRESAS	22,65	23,82	21,59	24,01	24,28	23,16	11.790.711,10	21.386,72
CFID	0,00	2,67	-	0,00	0,00	0,51	261.785,40	474,84
CFIV	3,99	2,52	1,51	3,82	3,03	2,80	1.426.486,53	2.587,45
CFMD	0,01	-	0,02	-	-	0,01	3.209,49	5,82
FICE	-	0,03	0,14	-	0,13	0,08	40.133,89	72,80
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	4,00	5,22	1,66	3,82	3,15	3,40	1.731.615,31	3.140,91
ADR	0,02	-	-	-	-	0,00	1.946,68	3,53
AEE	0,00	-	0,23	-	0,02	0,06	31.144,57	56,49
BEE	-	0,72	-	0,03	-	0,14	70.761,79	128,35
CFID (3)	0,28	0,00	-	0,66	0,24	0,16	81.258,59	147,39
CFIV (3)	0,60	0,60	0,29	0,36	0,58	0,51	259.986,78	471,58
CFMD (3)	0,00	-	0,00	-	-	0,00	0,00	0,00
CIEV	-	0,00	-	-	0,01	0,00	1.782,77	3,23
CMED	0,16	0,79	-	1,65	0,98	0,54	276.157,18	500,91
CMEV	21,53	32,37	24,15	23,33	23,58	24,95	12.698.828,64	23.033,92
EBC	0,05	-	-	0,13	0,05	0,03	16.038,22	29,09
ELN	-	-	-	-	0,17	0,05	26.406,30	47,90
ETFA	5,79	0,13	3,69	0,26	3,80	3,40	1.729.012,89	3.136,19
TBI	-	-	-	0,00	-	0,00	5,32	0,01
WEM	-0,04	0,04	0,06	-	-0,01	0,01	6.562,30	11,90
TOTAL EXTRANJERO	28,40	34,65	28,43	26,42	29,42	29,86	15.199.892,01	27.570,50
CC2	0,02	0,13	0,02	0,09	0,00	0,04	18.391,66	33,36
CC3	0,04	-0,02	0,12	0,00	0,01	0,04	19.834,21	35,98
OTROS (4)	0,07	0,25	0,11	0,05	0,07	0,11	57.912,91	105,05
TOTAL ACTIVO DISPONIBLE	0,12	0,36	0,25	0,14	0,09	0,19	96.138,79	174,38
TOTAL ACTIVOS MMS	11.374.798,73	9.809.678,12	12.391.624,84	1.649.800,60	15.676.155,14	100,00	50.902.057,43	-
TOTAL ACTIVOS MMUS	20.632,31	17.793,40	22.476,69	2.992,51	28.434,37	100,00	-	92.329,28

NOTAS: (1) Porcentaje respecto al total de activos.

(2) Según del valor del dólar observado al último día hábil del mes.

(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.

(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

ACTIVOS DE LOS FONDOS DE PENSIONES TIPO A POR AFP, DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS

(Al 30 de septiembre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MM\$	MMUS\$
BPC	0,01	0,01	-	0,28	-	0,01	976,81	1,77
BCU	1,19	0,11	1,38	0,86	0,40	0,74	73.462,84	133,25
CERO	0,30	0,04	0,10	0,08	0,25	0,18	17.342,93	31,46
PDC	-	-	-	-	0,09	0,03	2.595,48	4,71
PRC	0,45	0,03	0,01	0,35	0,16	0,17	16.841,16	30,55
Total Banco Central de Chile	1,95	0,18	1,49	1,57	0,91	1,12	111.219,21	201,74
BTP	-	0,00	-	-	-	0,00	97,06	0,18
BTU	0,31	0,04	1,02	0,62	0,48	0,46	45.391,14	82,33
Total Tesorería General	0,31	0,05	1,02	0,62	0,48	0,46	45.488,20	82,51
BRP	1,02	0,63	0,41	0,67	1,07	0,80	79.051,79	143,39
BVL	-	0,03	-	-	-	0,01	725,14	1,32
Total I.N.P. u otros	1,02	0,66	0,41	0,67	1,07	0,81	79.776,93	144,70
TOTAL INSTITUCIONES ESTATALES	3,29	0,89	2,91	2,87	2,45	2,39	236.484,34	428,95
ACC	0,24	0,69	0,49	0,61	0,46	0,47	46.709,93	84,73
BEF	4,58	1,08	3,67	1,65	6,40	4,00	396.190,02	718,63
BSF	0,18	0,79	0,54	0,30	0,77	0,58	57.012,06	103,41
DPF	10,46	14,42	16,66	14,58	9,06	12,46	1.234.133,73	2.238,55
LHF	1,19	1,44	0,56	0,49	0,91	1,02	100.901,32	183,02
WNM	-3,96	-6,37	-4,91	-2,30	-3,72	-4,63	-459.156,37	-832,85
TOTAL INSTITUCIONES FINANCIERAS	12,69	12,05	17,01	15,33	13,89	13,89	1.375.790,70	2.495,49
ACC	17,86	17,37	18,81	17,78	17,88	17,96	1.779.331,67	3.227,46
BCS	0,01	0,55	0,27	0,09	0,13	0,23	22.737,17	41,24
DEB	3,06	3,08	1,26	1,78	3,63	2,80	277.853,17	503,99
ECL	-	-	-	0,10	-	0,00	225,44	0,41
TOTAL EMPRESAS	20,93	21,01	20,34	19,75	21,64	20,99	2.080.147,46	3.773,10
CFID	0,00	1,36	-	0,00	0,00	0,32	32.163,71	58,34
CFIV	5,72	3,84	1,50	2,88	3,74	3,72	368.418,60	668,26
FICE	-	0,04	0,15	-	0,03	0,05	5.169,13	9,38
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	5,72	5,24	1,65	2,88	3,77	4,10	405.751,44	735,98
ADR	0,04	-	-	-	-	0,01	973,34	1,77
AEE	0,01	-	-	-	0,10	0,03	3.222,00	5,84
BEE	-	0,28	-	-	-	0,07	6.623,07	12,01
CFID (3)	0,32	0,00	-	0,44	0,11	0,12	11.503,32	20,87
CFIV (3)	1,66	1,53	0,96	1,01	0,98	1,27	125.447,60	227,54
CIEV	-	0,01	-	-	0,05	0,02	1.658,92	3,01
CMED	0,06	0,35	-	0,91	0,45	0,25	24.790,33	44,97
CMEV	45,54	58,33	47,66	56,56	47,51	49,87	4.941.017,01	8.962,32
ETFA	9,68	0,15	9,19	0,24	8,96	6,88	681.572,33	1.236,28
TBI	-	-	-	0,00	-	0,00	4,24	0,01
WEM	-0,04	-0,02	0,13	-	0,01	0,02	1.642,70	2,98
TOTAL EXTRANJERO	57,28	60,63	57,95	59,15	58,17	58,52	5.798.454,85	10.517,59
CC2	0,00	0,01	0,01	0,01	0,00	0,01	554,16	1,01
CC3	0,06	-0,50	0,02	0,01	0,04	-0,09	-8.947,57	-16,23
OTROS (4)	0,03	0,67	0,11	0,00	0,05	0,20	20.191,53	36,62
TOTAL ACTIVO DISPONIBLE	0,09	0,18	0,14	0,02	0,09	0,12	11.798,12	21,40
TOTAL ACTIVOS MM\$	2.324.652,73	2.362.045,93	2.164.221,74	227.361,85	2.830.144,67	100,00	9.908.426,91	-
TOTAL ACTIVOS MMUS	4.216,60	4.284,42	3.925,60	412,40	5.133,49	100,00	-	17.972,51

NOTAS: (1) Porcentaje respecto al total de activos.

(2) Según del valor del dólar observado al último día hábil del mes.

(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.

(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

**ACTIVOS DE LOS FONDOS DE PENSIONES TIPO B POR AFP,
DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS**
(Al 30 de septiembre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MMS	MMUS\$
BCP	0,73	0,13	-	0,51	0,20	0,25	26.946,76	48,88
BCU	3,93	0,64	8,98	1,82	3,60	4,48	473.723,00	859,27
CERO	0,20	0,17	0,04	0,46	0,15	0,15	15.445,20	28,02
PCD	0,08	0,00	-	-	-	0,02	1.894,94	3,44
PRC	0,63	0,17	0,25	1,13	0,78	0,50	52.491,83	95,21
Total Banco Central de Chile	5,58	1,10	9,27	3,91	4,73	5,39	570.501,73	1.034,81
BTP	0,46	0,01	-	-	0,05	0,12	12.449,49	22,58
BTU	0,91	1,20	1,39	1,13	1,79	1,36	144.047,39	261,28
Total Tesorería General	1,37	1,21	1,39	1,13	1,85	1,48	156.496,87	283,86
BRP	2,17	2,00	1,88	1,23	2,51	2,14	225.856,59	409,67
BVL	-	0,03	-	-	-	0,01	652,84	1,18
Total I.N.P. u otros	2,17	2,03	1,88	1,23	2,51	2,14	226.509,44	410,86
TOTAL INSTITUCIONES ESTATALES	9,12	4,34	12,55	6,28	9,08	9,01	953.508,04	1.729,53
ACC	0,32	0,77	0,58	0,72	0,55	0,56	58.787,76	106,63
BEF	7,76	2,41	3,49	3,89	8,90	5,82	615.263,07	1.116,00
BSF	0,48	1,35	0,55	0,59	1,13	0,86	91.202,52	165,43
DPF	17,57	21,97	22,02	23,99	16,69	19,52	2.064.585,36	3.744,87
LHF	3,75	2,54	2,01	1,33	1,27	2,25	238.415,99	432,45
WNM	-2,72	-4,88	-2,82	-1,19	-2,10	-2,94	-311.019,65	-564,15
TOTAL INSTITUCIONES FINANCIERAS	27,16	24,16	25,83	29,33	26,45	26,07	2.757.235,04	5.001,24
ACC	15,71	15,25	16,98	16,25	16,56	16,23	1.716.312,83	3.113,15
BCS	0,06	1,01	0,28	0,37	0,28	0,37	39.659,85	71,94
DEB	6,13	6,94	4,32	5,97	7,21	6,12	647.581,02	1.174,62
ECL	-	-	-	0,08	-	0,00	225,44	0,41
TOTAL EMPRESAS	21,89	23,19	21,58	22,67	24,05	22,73	2.403.779,13	4.360,12
CFID	0,00	2,58	-	0,00	0,00	0,50	53.083,19	96,29
CFIV	3,96	3,60	2,01	3,81	2,85	3,04	321.488,84	583,14
CFMD	0,02	-	0,07	-	-	0,02	2.538,61	4,60
FICE	-	0,10	0,18	-	0,08	0,09	9.458,84	17,16
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	3,98	6,27	2,26	3,81	2,93	3,65	386.569,48	701,18
ADR	0,04	-	-	-	-	0,01	973,34	1,77
AEE	-	-	0,99	-	-	0,26	27.922,57	50,65
BEE	-	0,60	-	0,02	-	0,12	12.329,85	22,36
CFID (3)	0,31	0,00	-	0,53	0,12	0,12	12.360,59	22,42
CFIV (3)	0,53	0,67	0,23	0,39	0,83	0,57	59.836,81	108,54
CFMD (3)	0,00	-	0,00	-	-	0,00	0,00	0,00
CIEV	-	0,01	-	-	-	0,00	123,85	0,22
CMED	0,22	0,67	-	0,74	0,56	0,36	38.399,14	69,65
CMEV	28,26	39,63	31,98	35,74	29,82	32,13	3.398.472,61	6.164,36
EBC	-	-	-	0,06	-	0,00	173,69	0,32
ETFA	8,32	0,18	3,99	0,34	6,03	4,69	495.982,71	899,64
WEM	0,08	0,07	0,09	-	0,00	0,06	5.878,95	10,66
TOTAL EXTRANJERO	37,76	41,82	37,29	37,82	37,37	38,31	4.052.454,11	7.350,59
CC2	0,00	0,02	0,00	0,07	0,00	0,01	771,79	1,40
CC3	0,06	0,03	0,41	0,00	0,02	0,13	13.824,01	25,07
OTROS (4)	0,03	0,17	0,09	0,02	0,09	0,09	9.407,44	17,06
TOTAL ACTIVO DISPONIBLE	0,09	0,21	0,50	0,09	0,11	0,23	24.003,24	43,54
TOTAL ACTIVOS MMS	2.285.508,79	2.060.329,47	2.814.736,65	281.652,77	3.135.321,38	100,00	10.577.549,05	-
TOTAL ACTIVOS MMUS	4.145,60	3.737,15	5.105,54	510,88	5.687,04	100,00	-	19.186,21

NOTAS: (1) Porcentaje respecto al total de activos.
(2) Según del valor del dólar observado al último día hábil del mes.
(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.
(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

ACTIVOS DE LOS FONDOS DE PENSIONES TIPO C POR AFP, DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS

(Al 30 de septiembre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MM\$	MMUS\$
BCP	1,32	0,45	–	0,63	0,26	0,48	105.842,22	191,98
BCU	10,71	1,84	11,71	2,82	5,31	7,33	1.631.545,15	2.959,40
CERO	0,82	0,61	0,18	0,58	1,16	0,73	162.116,03	294,06
PDC	0,03	0,00	0,00	–	–	0,01	1.493,91	2,71
PRC	1,77	0,76	0,83	3,19	1,97	1,47	328.270,99	595,44
Total Banco Central de Chile	14,65	3,66	12,72	7,21	8,69	10,01	2.229.268,30	4.043,58
BEC	0,09	–	–	–	–	0,02	4.211,03	7,64
BTP	0,27	0,54	–	–	0,05	0,17	38.600,36	70,02
BTU	1,62	3,07	2,71	2,19	2,42	2,42	539.871,67	979,25
Total Tesorería General	1,98	3,61	2,71	2,19	2,47	2,62	582.683,06	1.056,91
BRP	3,81	2,23	4,23	3,06	3,75	3,58	797.691,51	1.446,90
BVL	0,00	0,03	–	–	–	0,01	1.317,71	2,39
Total I.N.P. u otros	3,81	2,26	4,23	3,06	3,75	3,59	799.009,22	1.449,29
TOTAL INSTITUCIONES ESTATALES	20,44	9,54	19,66	12,46	14,91	16,22	3.610.960,58	6.549,78
ACC	0,45	0,74	0,62	0,72	0,57	0,59	131.486,34	238,50
BEF	8,93	4,62	8,06	6,58	11,47	8,69	1.934.170,50	3.508,32
BSF	1,22	1,90	0,88	1,24	2,06	1,53	341.698,52	619,79
DPF	15,09	25,64	21,41	24,58	17,46	19,63	4.371.229,70	7.928,81
LHF	6,41	4,56	4,96	2,67	2,99	4,48	997.949,75	1.810,14
WNM	-1,13	-3,11	-1,50	-0,69	-0,90	-1,48	-330.343,46	-599,20
TOTAL INSTITUCIONES FINANCIERAS	30,99	34,35	34,43	35,09	33,65	33,44	7.446.191,35	13.506,36
ACC	13,59	12,98	14,71	14,65	14,17	13,98	3.112.643,67	5.645,90
BCS	0,13	1,40	0,48	1,01	0,43	0,57	127.510,08	231,29
DEB	11,64	11,38	8,34	11,12	11,73	10,80	2.404.709,57	4.361,81
ECL	–	0,01	–	0,13	–	0,01	1.333,66	2,42
TOTAL EMPRESAS	25,35	25,78	23,52	26,90	26,33	25,35	5.646.196,97	10.241,42
CFID	0,00	3,43	–	0,00	0,00	0,61	136.609,72	247,79
CFIV	4,14	1,89	1,71	4,87	3,17	2,86	636.205,59	1.153,99
CFMD	0,01	–	–	–	–	0,00	614,48	1,11
FICE	–	–	0,15	–	0,21	0,11	23.629,97	42,86
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	4,15	5,32	1,86	4,87	3,38	3,58	797.059,76	1.445,76
BEE	–	0,97	–	0,05	–	0,17	38.949,59	70,65
CFID (3)	0,29	0,00	–	0,86	0,34	0,20	45.188,08	81,96
CFIV (3)	0,33	0,19	0,15	0,25	0,46	0,30	66.622,89	120,84
CFMD (3)	0,00	–	–	–	–	0,00	0,00	0,00
CMED	0,04	0,91	–	2,07	1,13	0,61	136.586,33	247,75
CMEV	14,09	22,30	17,72	16,82	17,93	17,79	3.960.795,27	7.184,33
EBC	–	–	–	0,20	–	0,01	1.651,65	3,00
ETFA	4,29	0,14	2,42	0,21	1,81	2,14	476.244,40	863,84
WEM	-0,10	0,08	0,04	–	0,00	0,00	833,51	1,51
TOTAL EXTRANJERO	18,93	24,58	20,33	20,47	21,66	21,23	4.726.871,71	8.573,89
CC2	0,03	0,08	0,03	0,13	0,00	0,03	7.714,61	13,99
CC3	0,02	0,24	0,05	0,00	0,00	0,06	13.702,03	24,85
OTROS (4)	0,09	0,11	0,11	0,08	0,07	0,09	20.214,09	36,67
TOTAL ACTIVO DISPONIBLE	0,14	0,42	0,19	0,21	0,08	0,19	41.630,72	75,51
TOTAL ACTIVOS MM\$	4.835.666,30	3.985.563,33	5.414.893,76	809.188,30	7.223.599,41	100,00	22.268.911,11	–
TOTAL ACTIVOS MMUS	8.771,23	7.229,26	9.821,87	1.467,76	13.102,61	100,00	–	40.392,72

NOTAS: (1) Porcentaje respecto al total de activos.

(2) Según del valor del dólar observado al último día hábil del mes.

(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.

(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

**ACTIVOS DE LOS FONDOS DE PENSIONES TIPO D POR AFP,
DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS**
(Al 30 de septiembre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MMS	MMUS\$
BCP	1,40	0,38	-	0,72	0,97	0,75	45.368,87	82,29
BCU	10,25	3,83	15,15	5,48	10,28	10,10	610.236,21	1.106,88
CERO	1,81	0,31	0,26	0,27	2,60	1,42	86.000,00	155,99
PDC	-	0,00	0,03	-	-	0,01	389,53	0,71
PRC	3,14	2,41	0,01	3,14	3,20	2,35	142.016,68	257,60
Total Banco Central de Chile	16,60	6,93	15,44	9,62	17,05	14,63	884.011,28	1.603,47
BTP	0,41	0,35	-	-	0,15	0,20	12.269,29	22,25
BTU	3,02	3,19	5,31	3,16	2,30	3,32	200.394,48	363,49
Total Tesorería General	3,43	3,54	5,31	3,16	2,45	3,52	212.663,77	385,74
BRP	5,49	1,98	4,47	4,19	4,48	4,31	260.091,50	471,77
BVL	-	-	-	-	0,28	0,09	5.684,83	10,31
Total I.N.P. u otros	5,49	1,98	4,47	4,19	4,76	4,40	265.776,33	482,08
TOTAL INSTITUCIONES ESTATALES	25,53	12,45	25,22	16,97	24,26	22,55	1.362.451,38	2.471,30
ACC	0,14	0,38	0,29	0,33	0,25	0,26	15.648,23	28,38
BEF	9,84	7,16	11,55	7,58	9,44	9,55	576.999,17	1.046,60
BSF	1,20	2,09	0,41	1,32	1,83	1,38	83.618,83	151,67
DPF	24,90	28,55	27,73	36,51	22,87	25,97	1.568.836,58	2.845,65
LHF	7,22	7,79	5,14	3,53	4,89	5,89	355.644,04	645,09
WNM	-0,39	-2,05	-0,74	-0,15	-0,14	-0,64	-38.384,78	-69,62
TOTAL INSTITUCIONES FINANCIERAS	42,92	43,92	44,38	49,12	39,13	42,42	2.562.362,06	4.647,77
ACC	7,35	7,12	8,51	8,52	8,08	7,87	475.644,87	862,75
BCS	0,27	2,32	0,32	0,62	0,74	0,78	47.034,43	85,31
DEB	13,61	15,81	12,21	12,12	14,29	13,80	833.892,18	1.512,56
ECL	-	0,04	-	0,12	-	0,01	749,20	1,36
TOTAL EMPRESAS	21,23	25,30	21,03	21,37	23,11	22,47	1.357.320,68	2.461,99
CFID	0,00	4,17	-	0,00	0,00	0,66	39.928,78	72,43
CFIV	2,16	0,77	0,39	2,25	2,49	1,66	100.373,50	182,06
CFMD	0,00	-	-	-	-	0,00	56,40	0,10
FICE	-	-	0,06	-	0,05	0,03	1.875,95	3,40
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	2,16	4,94	0,45	2,25	2,54	2,35	142.234,63	257,99
BEE	-	1,05	-	0,04	-	0,17	10.177,78	18,46
CFID (3)	0,27	0,00	-	0,52	0,33	0,20	12.206,60	22,14
CFIV (3)	0,07	0,09	0,10	0,14	0,22	0,13	8.079,49	14,66
CFMD (3)	0,00	-	-	-	-	0,00	0,00	0,00
CMED	0,74	1,96	-	2,22	2,00	1,26	76.381,38	138,55
CMEV	4,46	9,70	7,57	6,81	5,96	6,60	398.543,75	722,90
EBC	-	-	-	0,09	-	0,00	264,26	0,48
ELN	-	-	-	-	1,29	0,44	26.406,30	47,90
ETFA	2,53	0,00	1,12	0,35	1,14	1,25	75.213,45	136,43
TBI	-	-	-	0,00	-	0,00	1,08	0,00
WEM	-0,07	0,03	0,02	-	-0,07	-0,03	-1.792,87	-3,25
TOTAL EXTRANJERO	8,00	12,84	8,81	10,18	10,89	10,02	605.481,22	1.098,26
CC2	0,00	0,47	0,01	0,05	0,00	0,08	4.869,03	8,83
CC3	0,05	0,00	0,00	0,00	0,01	0,01	865,90	1,57
OTROS (4)	0,11	0,07	0,09	0,07	0,07	0,09	5.165,10	9,37
TOTAL ACTIVO DISPONIBLE	0,17	0,55	0,10	0,12	0,07	0,18	10.900,02	19,77
TOTAL ACTIVOS MMS	1.419.908,78	956.626,33	1.338.635,90	286.444,35	2.039.134,63	100,00	6.040.749,99	-
TOTAL ACTIVOS MMUS	2.575,52	1.735,19	2.428,10	519,57	3.698,71	100,00	-	10.957,08

NOTAS: (1) Porcentaje respecto al total de activos.
(2) Según del valor del dólar observado al último día hábil del mes.
(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.
(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

ACTIVOS DE LOS FONDOS DE PENSIONES TIPO E POR AFP, DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS

(Al 30 de septiembre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MM\$	MMUS\$
BCP	0,38	0,68	-	0,24	0,71	0,39	8.235,70	14,94
BCU	11,24	10,83	23,14	9,09	11,07	14,80	311.662,17	565,31
CERO	1,26	0,04	0,69	0,99	0,40	0,64	13.414,17	24,33
PDC	-	0,00	-	-	-	0,00	0,00	0,00
PRC	3,36	2,16	-	1,23	0,35	1,37	28.826,40	52,29
Total Banco Central de Chile	16,24	13,71	23,84	11,55	12,52	17,19	362.138,44	656,87
BTP	0,54	0,98	-	-	0,04	0,34	7.261,84	13,17
BTU	7,30	3,74	5,36	1,94	3,65	5,05	106.391,53	192,98
Total Tesorería General	7,84	4,72	5,36	1,94	3,69	5,40	113.653,37	206,15
BRP	5,65	5,01	2,80	5,41	5,43	4,57	96.329,54	174,73
BVL	-	0,44	-	-	0,00	0,09	1.974,63	3,58
Total I.N.P. u otros	5,65	5,45	2,80	5,41	5,43	4,67	98.304,17	178,31
TOTAL INSTITUCIONES ESTATALES	29,73	23,89	32,00	18,90	21,65	27,25	574.095,98	1.041,33
BEF	7,82	9,07	17,02	8,93	11,38	11,74	247.363,14	448,68
BSF	2,44	1,87	1,39	2,29	3,70	2,26	47.509,67	86,18
DPF	38,43	36,60	33,88	45,08	39,28	36,94	778.155,17	1.411,47
LHF	8,14	6,38	4,42	5,97	7,44	6,41	135.023,62	244,91
WNM	-0,03	-0,33	-	-0,02	-0,40	-0,16	-3.430,88	-6,22
TOTAL INSTITUCIONES FINANCIERAS	56,79	53,59	56,71	62,26	61,41	57,19	1.204.620,73	2.185,02
BCS	0,38	3,91	0,26	3,66	1,39	1,37	28.896,20	52,41
DEB	11,78	17,03	10,72	14,82	13,65	13,02	274.257,93	497,47
ECL	-	-	-	0,25	-	0,01	112,72	0,20
TOTAL EMPRESAS	12,15	20,93	10,98	18,73	15,05	14,40	303.266,86	550,08
BEE	-	0,60	-	-	-	0,13	2.681,51	4,86
EBC	1,19	-	-	-	1,77	0,66	13.948,62	25,30
TOTAL EXTRANJERO	1,19	0,60	-	-	1,77	0,79	16.630,12	30,16
CC2	0,00	0,98	0,01	0,07	0,00	0,21	4.482,07	8,13
CC3	0,03	0,00	0,00	0,00	0,06	0,02	389,85	0,71
OTROS (3)	0,11	0,01	0,31	0,03	0,07	0,14	2.934,75	5,32
TOTAL ACTIVO DISPONIBLE	0,13	0,99	0,32	0,11	0,13	0,37	7.806,68	14,16
TOTAL ACTIVOS MMS	509.062,13	445.113,06	659.136,79	45.153,33	447.955,06	100,00	2.106.420,36	-
TOTAL ACTIVOS MMUS	923,37	807,37	1.195,58	81,90	812,53	100,00	-	3.820,75

NOTAS: (1) Porcentaje respecto al total de activos.

(2) Según del valor del dólar observado al último día hábil del mes.

(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.

(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

ACTIVOS DE LOS FONDOS DE PENSIONES, DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS

(Al 31 de octubre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MMS	MMUS\$
BCP	0,72	0,25	-	0,64	0,52	0,39	179.410,36	269,81
BCU	7,21	2,25	10,92	3,78	5,28	6,47	2.971.143,43	4.468,15
CERO	0,69	0,50	0,19	0,48	0,95	0,61	278.857,66	419,36
PDC	0,01	0,01	0,01	-	-	0,01	2.931,58	4,41
PRC	1,73	0,78	0,44	2,50	1,58	1,21	557.618,78	838,57
Total Banco Central de Chile	10,36	3,79	11,56	7,41	8,33	8,69	3.989.961,81	6.000,30
BEC	0,06	-	-	-	-	0,01	6.618,21	9,95
BTP	0,46	0,33	-	-	0,27	0,25	114.754,41	172,57
BTU	2,79	2,21	3,78	2,21	2,78	2,90	1.331.800,35	2.002,83
Total Tesorería General	3,32	2,54	3,78	2,21	3,05	3,16	1.453.172,97	2.185,35
BRP	4,16	2,78	3,22	2,91	3,45	3,41	1.566.053,96	2.355,11
BVL	0,00	0,05	-	-	0,04	0,02	10.487,86	15,77
Total I.N.P. u otros	4,16	2,83	3,22	2,91	3,49	3,43	1.576.541,82	2.370,88
TOTAL INSTITUCIONES ESTATALES	17,84	9,17	18,56	12,53	14,87	15,28	7.019.676,60	10.556,54
ACC	0,30	0,63	0,46	0,58	0,45	0,46	209.137,22	314,51
BEF	8,25	4,44	7,84	6,13	10,75	8,13	3.733.674,92	5.614,89
BSF	0,91	1,63	0,91	1,07	1,77	1,32	604.951,31	909,76
DPF	17,63	26,20	24,10	25,81	19,07	21,55	9.899.570,07	14.887,47
LHF	5,19	4,06	3,71	2,43	2,79	3,79	1.739.097,43	2.615,34
OSAN	-	0,00	-	-	-	0,00	0,00	0,00
WNM	-4,29	-9,67	-5,44	-2,53	-4,91	-5,73	-2.630.800,57	-3.956,33
TOTAL INSTITUCIONES FINANCIERAS	27,99	27,29	31,58	33,49	29,92	29,51	13.555.630,37	20.385,63
ACC	13,81	13,90	14,80	13,97	14,41	14,26	6.550.292,74	9.850,66
BCS	0,13	1,46	0,42	0,86	0,47	0,58	267.054,42	401,61
DEB	9,53	10,83	7,43	9,70	10,40	9,54	4.381.069,89	6.588,47
ECO	-	0,01	-	0,13	-	0,01	2.676,65	4,03
TOTAL EMPRESAS	23,47	26,20	22,65	24,65	25,28	24,38	11.201.093,70	16.844,76
CFID	0,01	0,67	0,01	0,01	0,01	0,13	61.114,62	91,91
CFIV	3,21	2,17	1,46	3,67	2,78	2,47	1.132.438,50	1.703,02
CFMD	0,01	0,22	0,02	-	-	0,05	22.294,83	33,53
FICE	-	0,03	0,14	-	0,13	0,08	37.344,49	56,16
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	3,23	3,09	1,62	3,68	2,92	2,73	1.253.192,45	1.884,61
AEE	-	-	0,26	-	0,02	0,07	32.627,23	49,07
BEE	-	0,46	-	0,04	-	0,09	41.196,97	61,95
CFID (3)	0,33	2,59	0,05	0,72	0,32	0,70	321.616,04	483,66
CFIV (3)	0,80	0,94	0,28	0,47	0,75	0,67	309.741,19	465,80
CFMD (3)	0,00	0,00	0,00	-	-	0,00	0,00	0,00
CIEV	-	0,00	-	-	0,01	0,00	1.473,89	2,22
CMED	0,57	1,43	0,41	2,38	1,40	1,01	463.515,16	697,06
CMEV	20,09	27,87	20,15	21,53	19,13	21,33	9.799.481,10	14.736,95
EBC	0,17	-	-	0,15	0,07	0,06	29.468,10	44,32
ELN	-	-	-	-	0,13	0,04	17.974,09	27,03
ETFA	4,76	0,28	3,86	0,28	5,04	3,63	1.667.323,76	2.507,40
ETFB	0,45	-	-	-	-	0,10	46.290,38	69,61
TBI	-	-	-	0,00	-	0,00	5,94	0,01
WEM	0,02	0,23	0,44	-	0,03	0,16	75.402,77	113,39
TOTAL EXTRANJERO	27,19	33,81	25,45	25,57	26,90	27,88	12.806.116,61	19.258,48
CC2	0,01	0,02	0,01	0,03	0,00	0,01	4.916,47	7,39
CC3	0,20	0,27	0,03	0,00	0,05	0,12	53.970,23	81,16
OTROS (4)	0,08	0,15	0,10	0,05	0,07	0,09	43.270,98	65,07
TOTAL ACTIVO DISPONIBLE	0,29	0,44	0,14	0,08	0,12	0,22	102.157,68	153,63
TOTAL ACTIVOS MMS	10.322.259,40	8.717.159,15	11.239.953,24	1.501.454,26	14.157.041,35	100,00	45.937.867,40	-
TOTAL ACTIVOS MMUS	15.523,13	13.109,30	16.903,20	2.257,96	21.290,06	100,00	-	69.083,66

NOTAS: (1) Porcentaje respecto al total de activos.

(2) Según del valor del dólar observado al último día hábil del mes.

(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.

(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

ACTIVOS DE LOS FONDOS DE PENSIONES TIPO A POR AFP, DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS

(Al 31 de octubre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MM\$	MMUS\$
BCP	0,00	-	-	0,40	-	0,01	669,78	1,01
BCU	0,58	0,15	0,52	1,18	-	0,32	23.719,30	35,67
CERO	0,14	0,04	0,14	0,10	0,02	0,08	6.033,83	9,07
PRC	0,22	0,04	0,02	0,46	-	0,08	5.685,47	8,55
Total Banco Central de Chile	0,95	0,23	0,68	2,14	0,02	0,48	36.108,37	54,30
BTP	-	0,00	-	-	-	0,00	4,85	0,01
BTU	1,33	-	0,59	0,86	-	0,47	34.977,69	52,60
Total Tesorería General	1,33	0,00	0,59	0,86	-	0,47	34.982,55	52,61
BRP	1,31	0,85	0,53	0,91	1,34	1,03	77.210,29	116,11
BVL	-	0,04	-	-	-	0,01	720,53	1,08
Total I.N.P. u otros	1,31	0,89	0,53	0,91	1,34	1,04	77.930,83	117,20
TOTAL INSTITUCIONES ESTATALES	3,59	1,12	1,80	3,92	1,36	1,99	149.021,74	224,11
ACC	0,24	0,71	0,48	0,72	0,49	0,48	36.183,86	54,42
BEF	4,97	1,25	4,07	2,19	7,44	4,54	339.753,97	510,94
BSF	0,18	1,00	0,71	0,37	0,96	0,71	53.398,17	80,30
DPF	11,69	18,12	17,95	11,01	9,59	13,95	1.043.589,95	1.569,40
LHF	1,49	1,86	0,70	0,64	1,17	1,29	96.413,42	144,99
OSAN	-	0,00	-	-	-	0,00	0,00	0,00
WNM	-10,35	-18,31	-13,49	-7,94	-12,78	-13,54	-1.012.468,60	-1.522,60
TOTAL INSTITUCIONES FINANCIERAS	8,22	4,62	10,42	6,99	6,86	7,45	556.870,77	837,45
ACC	20,71	20,63	22,69	21,64	21,65	21,41	1.601.455,52	2.408,35
BCS	0,01	0,72	0,39	0,13	0,16	0,31	23.002,90	34,59
DEB	3,41	3,45	2,19	2,28	4,43	3,42	255.489,87	384,22
ECO	-	-	-	0,14	-	0,00	227,67	0,34
TOTAL EMPRESAS	24,13	24,80	25,28	24,19	26,24	25,14	1.880.175,96	2.827,50
CFID	0,01	0,41	0,00	0,00	0,00	0,10	7.387,57	11,11
CFIV	3,47	3,56	1,75	2,94	3,52	3,12	233.028,57	350,44
CFMD	-	0,08	-	-	-	0,02	1.399,61	2,10
FICE	-	0,05	0,18	-	0,04	0,06	4.809,86	7,23
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	3,47	4,10	1,94	2,94	3,56	3,30	246.625,61	370,89
AEE	-	-	-	-	0,17	0,05	3.512,99	5,28
BEE	-	0,23	-	-	-	0,05	4.038,23	6,07
CFID (3)	0,43	1,59	0,01	0,52	0,15	0,53	39.520,92	59,43
CFIV (3)	2,73	2,61	1,06	1,58	1,83	2,05	153.481,88	230,81
CFMD (3)	-	0,00	-	-	-	0,00	0,00	0,00
CIEV	-	0,01	-	-	0,06	0,02	1.371,50	2,06
CMED	1,74	2,67	2,57	4,89	3,39	2,68	200.399,98	301,37
CMEV	46,81	57,46	47,14	54,64	46,22	49,38	3.693.125,41	5.553,91
ETFA	8,38	0,20	8,78	0,30	9,95	6,82	509.760,57	766,60
ETFB	0,28	-	-	-	-	0,07	5.017,25	7,55
TBI	-	-	-	0,00	-	0,00	4,72	0,01
WEM	0,05	-0,06	0,95	-	0,04	0,22	16.343,72	24,58
TOTAL EXTRANJERO	60,41	64,70	60,49	61,94	61,79	61,86	4.626.577,18	6.957,68
CC2	0,01	0,00	0,00	0,00	0,02	0,01	677,78	1,02
CC3	0,15	0,42	0,05	0,00	0,09	0,17	12.869,66	19,35
OTROS (4)	0,03	0,22	0,01	0,01	0,08	0,08	6.290,58	9,46
TOTAL ACTIVO DISPONIBLE	0,18	0,65	0,07	0,02	0,19	0,27	19.838,02	29,83
TOTAL ACTIVOS MMS	1.795.508,32	1.750.583,87	1.638.764,80	167.984,25	2.126.268,04	100,00	7.479.109,28	-
TOTAL ACTIVOS MMUS	2.700,17	2.632,62	2.464,46	252,62	3.197,59	100,00	-	11.247,46

NOTAS: (1) Porcentaje respecto al total de activos.

(2) Según del valor del dólar observado al último día hábil del mes.

(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.

(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

**ACTIVOS DE LOS FONDOS DE PENSIONES TIPO B POR AFP,
DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS**
(Al 31 de octubre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MMS	MMUS\$
BCP	0,04	0,05	-	0,63	0,24	0,11	9.400,78	14,14
BCU	3,30	0,80	7,98	1,91	3,42	4,07	361.495,65	543,64
CERO	0,24	0,16	0,05	0,48	0,18	0,16	14.551,23	21,88
PDC	-	-	0,03	-	-	0,01	685,88	1,03
PRC	0,60	0,21	0,30	1,29	0,86	0,54	48.190,85	72,47
Total Banco Central de Chile	4,18	1,22	8,36	4,30	4,70	4,89	434.324,39	653,16
BTP	0,99	-	-	-	0,08	0,24	21.165,84	31,83
BTU	2,31	1,38	2,20	1,40	2,15	2,03	180.650,37	271,67
Total Tesorería General	3,30	1,38	2,20	1,40	2,23	2,27	201.816,21	303,50
BRP	2,91	2,45	2,24	1,43	2,89	2,60	230.981,75	347,36
BVL	-	0,04	-	-	-	0,01	667,64	1,00
Total I.N.P. u otros	2,91	2,49	2,24	1,43	2,89	2,61	231.649,39	348,37
TOTAL INSTITUCIONES ESTATALES	10,39	5,09	12,79	7,13	9,81	9,77	867.789,99	1.305,03
ACC	0,32	0,78	0,56	0,74	0,54	0,55	48.570,89	73,04
BEF	8,68	3,02	3,77	4,59	10,30	6,69	594.110,29	893,45
BSF	0,49	1,56	0,67	0,66	1,25	0,97	86.390,39	129,92
DPF	17,00	25,06	23,71	24,41	17,69	20,71	1.840.020,25	2.767,11
LHF	3,98	2,95	2,32	1,49	1,41	2,51	222.775,75	335,02
WNM	-6,80	-12,87	-7,60	-5,44	-7,30	-8,27	-735.173,79	-1.105,59
TOTAL INSTITUCIONES FINANCIERAS	23,65	20,50	23,42	26,44	23,91	23,15	2.056.693,79	3.092,96
ACC	16,86	16,97	18,73	18,15	17,97	17,75	1.576.955,00	2.371,50
BCS	0,07	1,21	0,36	0,45	0,32	0,45	39.801,92	59,86
DEB	6,66	8,38	4,94	6,83	8,12	6,97	619.505,15	931,64
ECO	-	-	-	0,10	-	0,00	227,67	0,34
TOTAL EMPRESAS	23,59	26,56	24,03	25,52	26,41	25,17	2.236.489,74	3.363,34
CFID	0,01	0,70	0,00	0,01	0,01	0,14	12.369,83	18,60
CFIV	4,19	3,29	2,10	3,91	2,67	3,00	266.734,81	401,13
CFMD	0,02	0,00	0,09	-	-	0,03	2.501,68	3,76
FICE	-	0,11	0,20	-	0,09	0,10	8.801,43	13,24
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	4,22	4,10	2,39	3,92	2,76	3,27	290.407,75	436,73
AEE	-	-	1,24	-	-	0,33	29.114,23	43,78
BEE	-	0,58	-	0,03	-	0,11	9.754,51	14,67
CFID (3)	0,40	2,73	0,03	0,66	0,22	0,69	61.574,11	92,60
CFIV (3)	0,68	1,32	0,28	0,49	1,12	0,82	72.977,62	109,75
CFMD (3)	0,00	0,00	0,00	-	-	0,00	0,00	0,00
CIEV	-	0,01	-	-	-	0,00	102,39	0,15
CMED	0,08	1,45	0,15	1,15	1,00	0,66	58.929,97	88,62
CMEV	26,95	36,86	29,46	34,10	26,18	29,45	2.616.600,47	3.934,97
EBC	0,62	-	-	0,08	-	0,14	12.224,65	18,38
ETFA	8,58	0,21	5,46	0,41	8,43	5,91	525.050,57	789,60
ETFB	0,41	-	-	-	-	0,09	8.045,07	12,10
WEM	0,30	0,25	0,64	-	0,04	0,29	26.210,01	39,42
TOTAL EXTRANJERO	38,01	43,41	37,26	36,92	36,98	38,49	3.420.583,61	5.144,04
CC2	0,01	0,00	0,01	0,02	0,00	0,00	436,67	0,66
CC3	0,06	0,12	0,06	0,00	0,05	0,07	6.065,59	9,12
OTROS (4)	0,07	0,21	0,03	0,05	0,07	0,09	7.612,14	11,45
TOTAL ACTIVO DISPONIBLE	0,14	0,34	0,10	0,06	0,12	0,16	14.114,40	21,23
TOTAL ACTIVOS MMS	1.942.947,93	1.679.764,82	2.356.418,78	234.988,25	2.671.959,50	100,00	8.886.079,28	-
TOTAL ACTIVOS MMUS	2.921,90	2.526,11	3.543,70	353,39	4.018,23	100,00	-	13.363,33

NOTAS: (1) Porcentaje respecto al total de activos.
(2) Según del valor del dólar observado al último día hábil del mes.
(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.
(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

ACTIVOS DE LOS FONDOS DE PENSIONES TIPO C POR AFP, DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS

(Al 31 de octubre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MM\$	MMUS\$
BCP	1,19	0,39	-	0,70	0,44	0,50	101.869,88	153,20
BCU	9,43	1,50	10,54	3,42	5,66	6,86	1.407.538,42	2.116,73
CERO	0,87	0,69	0,20	0,63	1,16	0,76	156.581,43	235,47
PDC	0,01	0,03	-	-	-	0,01	1.135,39	1,71
PRC	1,74	0,82	0,84	3,25	2,06	1,52	312.294,09	469,64
Total Banco Central de Chile	13,24	3,42	11,59	7,99	9,33	9,65	1.979.419,21	2.976,75
BEC	0,15	-	-	-	-	0,03	6.618,21	9,95
BTP	0,45	0,52	-	-	0,29	0,28	58.180,75	87,50
BTU	2,68	3,35	4,35	2,43	3,37	3,42	701.773,51	1.055,36
Total Tesorería General	3,28	3,87	4,35	2,43	3,66	3,74	766.572,47	1.152,81
BRP	4,92	2,57	4,50	3,27	3,98	4,04	828.455,83	1.245,87
BVL	0,00	0,04	-	-	-	0,01	1.300,87	1,96
Total I.N.P. u otros	4,92	2,60	4,50	3,27	3,98	4,04	829.756,70	1.247,83
TOTAL INSTITUCIONES ESTATALES	21,45	9,89	20,43	13,69	16,97	17,43	3.575.748,38	5.377,39
ACC	0,41	0,72	0,55	0,66	0,52	0,54	111.061,92	167,02
BEF	9,32	5,12	8,74	6,98	12,17	9,29	1.905.939,90	2.866,25
BSF	1,28	1,97	0,97	1,25	2,15	1,61	329.579,68	495,64
DPF	14,50	27,50	23,42	21,82	18,49	20,52	4.210.815,39	6.332,43
LHF	6,66	4,87	5,15	2,66	3,08	4,66	956.953,55	1.439,11
OSAN	-	0,00	-	-	-	0,00	0,00	0,00
WNM	-2,56	-7,27	-3,83	-1,37	-3,15	-3,84	-788.238,38	-1.185,39
TOTAL INSTITUCIONES FINANCIERAS	29,61	32,90	34,99	32,00	33,26	32,78	6.726.112,06	10.115,06
ACC	13,86	13,60	14,85	14,39	14,09	14,15	2.903.206,21	4.365,99
BCS	0,13	1,53	0,53	1,08	0,46	0,62	126.421,25	190,12
DEB	12,01	13,09	9,19	11,52	12,18	11,55	2.370.017,64	3.564,15
ECO	-	0,01	-	0,14	-	0,01	1.348,10	2,03
TOTAL EMPRESAS	26,00	28,23	24,58	27,13	26,72	26,32	5.400.993,19	8.122,28
CFID	0,01	0,85	0,01	0,01	0,01	0,16	32.161,48	48,37
CFIV	3,53	1,76	1,63	4,71	3,01	2,63	539.402,44	811,18
CFMD	0,01	0,10	-	-	-	0,02	4.120,18	6,20
FICE	-	-	0,15	-	0,21	0,11	21.987,63	33,07
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	3,55	2,71	1,79	4,72	3,23	2,91	597.671,73	898,81
BEE	-	0,57	-	0,06	-	0,10	20.805,84	31,29
CFID (3)	0,34	3,28	0,08	0,91	0,43	0,84	172.929,37	260,06
CFIV (3)	0,42	0,37	0,15	0,38	0,48	0,36	74.606,45	112,20
CFMD (3)	0,00	0,00	-	-	-	0,00	0,00	0,00
CMED	0,36	1,28	0,01	2,36	1,21	0,79	161.313,51	242,59
CMEV	14,28	19,89	14,55	18,19	14,24	15,46	3.172.228,79	4.770,56
EBC	-	-	-	0,24	-	0,01	1.838,48	2,76
ETFA	3,29	0,15	2,91	0,23	3,29	2,54	520.308,63	782,47
ETFB	0,44	-	-	-	-	0,10	19.841,11	29,84
WEM	-0,06	0,40	0,34	-	0,03	0,15	30.297,70	45,56
TOTAL EXTRANJERO	19,06	25,93	18,05	22,38	19,68	20,34	4.174.169,88	6.277,32
CC2	0,01	0,04	0,02	0,02	0,00	0,02	3.128,70	4,71
CC3	0,24	0,15	0,01	0,00	0,04	0,10	19.601,52	29,48
OTROS (4)	0,09	0,14	0,14	0,07	0,08	0,11	22.268,26	33,49
TOTAL ACTIVO DISPONIBLE	0,34	0,34	0,17	0,09	0,13	0,22	44.998,48	67,67
TOTAL ACTIVOS MMS	4.470.442,70	3.597.116,81	4.995.960,88	750.665,99	6.705.507,34	100,00	20.519.693,72	-
TOTAL ACTIVOS MMUS	6.722,87	5.409,52	7.513,18	1.128,89	10.084,08	100,00	-	30.858,54

NOTAS: (1) Porcentaje respecto al total de activos.

(2) Según del valor del dólar observado al último día hábil del mes.

(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.

(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

**ACTIVOS DE LOS FONDOS DE PENSIONES TIPO D POR AFP,
DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS**
(Al 31 de octubre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MMS	MMUS\$
BCP	0,94	0,40	-	0,75	1,43	0,80	47.569,57	71,54
BCU	9,50	3,65	15,10	6,83	9,99	9,84	585.226,52	880,09
CERO	1,47	0,95	0,27	0,28	2,49	1,41	83.708,85	125,89
PRC	3,54	2,40	0,01	3,13	3,06	2,39	142.287,09	213,98
Total Banco Central de Chile	15,45	7,40	15,37	10,99	16,97	14,45	858.792,03	1.291,49
BTP	0,34	0,35	-	-	0,35	0,25	15.039,03	22,62
BTU	3,79	3,07	6,58	3,28	3,67	4,23	251.403,71	378,07
Total Tesorería General	4,13	3,42	6,58	3,28	4,02	4,48	266.442,74	400,69
BRP	7,04	2,11	4,49	4,22	4,58	4,73	280.978,71	422,55
BVL	-	-	-	-	0,29	0,10	5.760,56	8,66
Total I.N.P. u otros	7,04	2,11	4,49	4,22	4,87	4,82	286.739,27	431,21
TOTAL INSTITUCIONES ESTATALES	26,62	12,93	26,45	18,49	25,86	23,75	1.411.974,04	2.123,40
ACC	0,12	0,37	0,24	0,29	0,20	0,22	13.229,79	19,90
BEF	9,77	7,77	11,54	7,56	10,43	9,96	592.097,00	890,42
BSF	1,01	1,96	1,24	1,25	1,74	1,47	87.532,03	131,64
DPF	23,41	30,62	29,17	38,30	23,98	26,74	1.589.464,14	2.390,32
LHF	6,88	7,34	5,01	3,33	4,72	5,64	335.466,17	504,49
WNM	-0,75	-4,29	-1,52	-0,55	-0,69	-1,46	-86.621,05	-130,27
TOTAL INSTITUCIONES FINANCIERAS	40,45	43,77	45,68	50,17	40,39	42,58	2.531.168,09	3.806,50
ACC	7,64	7,45	8,18	7,90	7,75	7,78	462.492,68	695,52
BCS	0,27	2,31	0,31	0,64	0,84	0,81	48.409,94	72,80
DEB	13,51	17,27	12,04	11,65	14,12	13,90	826.438,83	1.242,84
ECO	-	0,04	-	0,12	-	0,01	759,38	1,14
TOTAL EMPRESAS	21,43	27,08	20,52	20,31	22,71	22,51	1.338.100,83	2.012,30
CFID	0,00	0,94	0,01	0,01	0,01	0,15	9.195,75	13,83
CFIV	2,15	0,85	0,32	2,00	2,27	1,57	93.272,68	140,27
CFMD	0,00	0,04	-	-	-	0,01	457,22	0,69
FICE	-	-	0,06	-	0,05	0,03	1.745,57	2,63
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	2,16	1,83	0,39	2,01	2,32	1,76	104.671,22	157,41
BEE	-	0,48	-	0,04	-	0,08	4.665,59	7,02
CFID (3)	0,23	3,63	0,09	0,56	0,36	0,80	47.591,64	71,57
CFIV (3)	0,13	0,12	0,00	0,14	0,27	0,15	8.675,24	13,05
CFMD (3)	0,00	0,00	-	-	-	0,00	0,00	0,00
CMED	0,43	0,82	-	2,51	0,89	0,65	38.748,95	58,27
CMEV	5,11	8,64	5,43	5,24	3,54	5,22	310.440,56	466,86
EBC	-	-	-	0,10	-	0,00	294,16	0,44
ELN	-	-	-	-	0,90	0,30	17.974,09	27,03
ETFA	1,99	0,00	1,20	0,33	2,72	1,66	98.961,99	148,82
ETFB	0,96	-	-	-	-	0,23	13.386,95	20,13
TBI	-	-	-	0,00	-	0,00	1,21	0,00
WEM	-0,14	0,23	0,13	-	0,03	0,04	2.544,15	3,83
TOTAL EXTRANJERO	8,72	13,91	6,85	8,92	8,71	9,14	543.284,54	817,02
CC2	0,00	0,01	0,01	0,06	0,00	0,01	442,24	0,67
CC3	0,45	0,39	0,01	0,00	0,01	0,17	10.295,48	15,48
OTROS (4)	0,18	0,08	0,10	0,04	0,00	0,08	4.758,26	7,16
TOTAL ACTIVO DISPONIBLE	0,64	0,48	0,12	0,10	0,01	0,26	15.495,99	23,30
TOTAL ACTIVOS MMS	1.391.976,98	949.944,37	1.316.507,05	282.142,68	2.004.123,63	100,00	5.944.694,71	-
TOTAL ACTIVOS MMUS	2.093,32	1.428,57	1.979,83	424,30	3.013,90	100,00	-	8.939,93

NOTAS: (1) Porcentaje respecto al total de activos.
(2) Según del valor del dólar observado al último día hábil del mes.
(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.
(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

ACTIVOS DE LOS FONDOS DE PENSIONES TIPO E POR AFP, DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS

(Al 31 de octubre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MM\$	MMUS\$
BCP	1,06	0,45	-	0,17	1,36	0,64	19.900,35	29,93
BCU	15,97	12,34	32,77	8,26	11,66	19,08	593.163,54	892,03
CERO	0,58	0,93	0,49	0,69	0,28	0,58	17.982,32	27,04
PDC	0,15	-	-	-	-	0,04	1.110,31	1,67
PRC	4,93	1,56	-	0,83	0,23	1,58	49.161,29	73,93
Total Banco Central de Chile	22,70	15,28	33,26	9,95	13,54	21,92	681.317,81	1.024,60
BTP	0,47	0,93	-	-	1,56	0,66	20.363,94	30,62
BTU	6,50	2,64	6,37	1,37	5,59	5,24	162.995,07	245,12
Total Tesorería General	6,97	3,57	6,37	1,37	7,15	5,90	183.359,00	275,74
BRP	4,36	9,97	1,76	3,74	3,75	4,78	148.427,37	223,21
BVL	-	0,28	-	-	0,00	0,07	2.038,26	3,07
Total I.N.P. u otros	4,36	10,25	1,76	3,74	3,75	4,84	150.465,64	226,28
TOTAL INSTITUCIONES ESTATALES	34,03	29,09	41,39	15,06	24,43	32,66	1.015.142,45	1.526,62
ACC	-	0,01	-	-	-	0,00	90,76	0,14
BEF	5,76	7,68	14,67	6,01	9,65	9,71	301.773,75	453,82
BSF	1,39	1,20	1,16	1,44	2,69	1,55	48.051,04	72,26
DPF	42,39	35,92	32,35	60,57	46,64	39,11	1.215.680,33	1.828,20
LHF	5,36	3,64	2,97	3,89	4,87	4,10	127.488,53	191,72
WNM	-0,07	-0,57	-	-0,04	-0,55	-0,27	-8.298,76	-12,48
TOTAL INSTITUCIONES FINANCIERAS	54,84	47,88	51,15	71,87	63,30	54,20	1.684.785,66	2.533,66
ACC	-	0,78	-	0,61	-	0,20	6.183,32	9,30
BCS	0,26	2,34	0,18	2,52	1,06	0,95	29.418,41	44,24
DEB	9,51	14,57	7,05	9,70	9,42	9,96	309.618,40	465,62
ECO	-	-	-	0,17	-	0,00	113,83	0,17
TOTAL EMPRESAS	9,77	17,69	7,23	13,01	10,48	11,11	345.333,97	519,33
CFMD	-	1,87	-	-	-	0,44	13.816,13	20,78
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	-	1,87	-	-	-	0,44	13.816,13	20,78
BEE	-	0,26	-	-	-	0,06	1.932,80	2,91
CFMD (3)	-	0,00	-	-	-	0,00	0,00	0,00
CMED	0,57	-	-	-	-	0,13	4.122,75	6,20
CMEV	-	0,96	-	-	-	0,23	7.085,86	10,66
EBC	0,73	-	-	-	1,51	0,49	15.110,81	22,72
ETFA	-	1,58	-	-	0,24	0,43	13.241,98	19,91
WEM	-	0,00	-	-	-	0,00	7,19	0,01
TOTAL EXTRANJERO	1,31	2,80	-	-	1,75	1,34	41.501,39	62,41
CC2	0,00	0,00	0,02	0,05	0,00	0,01	231,09	0,35
CC3	0,04	0,65	0,00	0,00	0,01	0,17	5.137,97	7,73
OTROS (4)	0,01	0,02	0,22	0,01	0,02	0,08	2.341,73	3,52
TOTAL ACTIVO DISPONIBLE	0,05	0,67	0,23	0,06	0,03	0,25	7.710,79	11,60
TOTAL ACTIVOS MMS	721.383,47	739.749,28	932.301,72	65.673,09	649.182,85	100,00	3.108.290,41	-
TOTAL ACTIVOS MMUS	1.084,85	1.112,47	1.402,04	98,76	976,27	100,00	-	4.674,40

NOTAS: (1) Porcentaje respecto al total de activos.

(2) Según del valor del dólar observado al último día hábil del mes.

(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.

(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

ACTIVOS DE LOS FONDOS DE PENSIONES, DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS

(Al 30 de noviembre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MMS	MMUS\$
BCP	0,00	0,13	-	0,65	0,61	0,23	107.646,76	163,24
BCU	6,51	3,65	9,35	4,65	5,10	6,17	2.857.287,37	4.332,97
CERO	0,67	0,52	0,19	0,48	0,68	0,52	241.719,52	366,56
PDC	0,00	-	0,01	-	0,12	0,04	18.679,73	28,33
PRC	1,74	0,82	0,40	2,39	1,34	1,13	525.134,51	796,35
Total Banco Central de Chile	8,91	5,12	9,95	8,17	7,85	8,10	3.750.467,89	5.687,44
BEC	0,06	-	-	-	-	0,01	6.778,10	10,28
BTP	-	0,17	-	-	0,48	0,18	84.015,31	127,41
BTU	2,65	1,92	4,93	2,24	2,94	3,15	1.456.819,23	2.209,21
Total Tesorería General	2,71	2,08	4,93	2,24	3,43	3,34	1.547.612,64	2.346,89
BRP	4,10	2,82	3,12	2,86	3,40	3,36	1.557.279,35	2.361,55
BVL	0,00	0,05	-	-	0,04	0,02	10.669,56	16,18
Total I.N.P. u otros	4,10	2,87	3,12	2,86	3,44	3,39	1.567.948,91	2.377,73
TOTAL INSTITUCIONES ESTATALES	15,73	10,08	18,00	13,27	14,72	14,83	6.866.029,44	10.412,07
ACC	0,31	0,64	0,44	0,59	0,45	0,45	210.545,10	319,28
BEF	8,16	4,45	7,89	6,19	10,88	8,17	3.781.549,93	5.734,57
BSF	0,91	1,62	0,95	1,08	1,78	1,33	615.161,51	932,87
DPF	15,10	26,94	23,49	24,37	18,47	20,73	9.600.617,02	14.558,96
LHF	4,97	4,03	3,64	2,41	2,74	3,70	1.711.729,44	2.595,77
OSAN	-	0,00	-	-	-	0,00	0,00	0,00
WNM	-3,54	-8,77	-5,04	-1,20	-4,17	-5,01	-2.321.675,78	-3.520,73
TOTAL INSTITUCIONES FINANCIERAS	25,90	28,91	31,37	33,44	30,15	29,36	13.597.927,21	20.620,73
ACC	13,74	13,89	13,92	12,83	14,36	13,97	6.470.947,71	9.812,94
BCS	0,12	1,44	0,42	0,85	0,46	0,57	263.597,00	399,73
DEB	10,59	11,39	7,87	9,99	10,58	10,05	4.656.095,94	7.060,79
ECO	0,03	0,03	-	0,13	0,07	0,04	17.592,49	26,68
OSAN	0,00	0,00	0,00	0,00	0,00	0,00	422,61	0,64
TOTAL EMPRESAS	24,48	26,75	22,21	23,80	25,46	24,64	11.408.655,74	17.300,78
CFID	0,01	0,67	0,00	0,01	0,01	0,13	61.692,59	93,55
CFIV	3,20	2,19	1,45	3,70	2,79	2,47	1.143.829,63	1.734,57
CFMD	0,01	0,80	0,22	0,00	-	0,21	95.719,68	145,16
FICE	-	0,03	0,14	-	0,13	0,08	37.033,92	56,16
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	3,22	3,69	1,82	3,71	2,92	2,89	1.338.275,83	2.029,44
AEE	-	-	-	-	0,02	0,01	3.483,78	5,28
BEE	-	0,09	-	0,04	-	0,02	8.681,77	13,17
CFID (3)	0,33	2,61	0,05	0,71	0,31	0,70	323.430,46	490,47
CFIV (3)	0,77	0,88	0,26	0,45	0,72	0,64	296.281,56	449,30
CFMD (3)	0,00	0,00	0,00	0,00	-	0,00	0,00	0,00
CIEV	-	0,00	-	-	0,01	0,00	1.290,70	1,96
CMED	1,79	1,62	1,59	2,39	1,17	1,54	712.126,07	1.079,91
CMEV	20,32	24,83	19,32	21,56	19,64	20,76	9.611.965,38	14.576,17
EBC	0,05	-	-	0,14	-	0,02	7.415,06	11,24
ELN	-	-	-	-	0,13	0,04	17.962,90	27,24
ETFA	5,31	0,14	4,84	0,26	4,71	3,87	1.790.573,40	2.715,34
ETFB	1,64	-	-	-	-	0,37	171.637,65	260,28
TBI	-	-	-	0,00	-	0,00	5,63	0,01
WEM	0,08	0,14	0,32	-	-0,02	0,12	54.102,26	82,04
TOTAL EXTRANJERO	30,29	30,31	26,38	25,56	26,68	28,07	12.998.956,63	19.712,41
CC2	0,00	0,04	0,01	0,02	0,00	0,01	5.956,93	9,03
CC3	0,26	0,07	0,09	0,10	0,00	0,10	45.195,69	68,54
OTROS (4)	0,11	0,14	0,12	0,10	0,06	0,10	48.437,73	73,45
TOTAL ACTIVO DISPONIBLE	0,38	0,25	0,22	0,21	0,07	0,22	99.590,35	151,02
TOTAL ACTIVOS MMS	10.437.500,65	8.756.355,52	11.331.584,63	1.504.923,95	14.279.070,45	100,00	46.309.435,20	-
TOTAL ACTIVOS MMUS	15.828,06	13.278,67	17.183,91	2.282,16	21.653,66	100,00	-	70.226,46

NOTAS: (1) Porcentaje respecto al total de activos.

(2) Según del valor del dólar observado al último día hábil del mes.

(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.

(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

ACTIVOS DE LOS FONDOS DE PENSIONES TIPO A POR AFP, DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS

(Al 30 de noviembre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MM\$	MMUS\$
BCP	0,00	-	-	0,41	-	0,01	676,12	1,03
BCU	1,30	0,73	0,31	1,20	-	0,58	42.999,23	65,21
CERO	0,14	0,04	0,14	0,11	0,01	0,08	5.902,39	8,95
PDC	-	-	-	-	0,51	0,14	10.704,91	16,23
PRC	0,22	0,04	0,01	0,46	-	0,07	5.575,04	8,45
Total Banco Central de Chile	1,66	0,80	0,46	2,18	0,52	0,89	65.857,69	99,87
BTP	-	0,00	-	-	-	0,00	4,99	0,01
BTU	0,50	-	0,77	0,90	-	0,31	22.936,65	34,78
Total Tesorería General	0,50	0,00	0,77	0,90	-	0,31	22.941,65	34,79
BRP	1,30	0,86	0,54	0,94	1,29	1,02	75.804,75	114,95
BVL	-	0,04	-	-	-	0,01	729,13	1,11
Total I.N.P. u otros	1,30	0,90	0,54	0,94	1,29	1,03	76.533,88	116,06
TOTAL INSTITUCIONES ESTATALES	3,45	1,70	1,77	4,01	1,81	2,22	165.333,22	250,72
ACC	0,25	0,69	0,45	0,71	0,41	0,45	33.689,27	51,09
BEF	5,03	1,15	3,95	2,27	7,44	4,50	334.949,80	507,94
BSF	0,18	0,98	0,73	0,39	0,96	0,71	53.075,17	80,49
DPF	9,45	21,60	18,08	10,83	10,35	14,48	1.077.647,28	1.634,21
LHF	1,48	1,84	0,70	0,64	1,17	1,29	95.671,55	145,08
OSAN	-	0,00	-	-	-	0,00	0,00	0,00
WNM	-8,61	-16,00	-12,54	-3,17	-9,50	-11,34	-843.964,01	-1.279,84
TOTAL INSTITUCIONES FINANCIERAS	7,78	10,25	11,36	11,67	10,83	10,09	751.069,06	1.138,97
ACC	20,79	20,49	21,26	19,50	21,11	20,88	1.553.830,03	2.356,32
BCS	0,01	0,72	0,40	0,13	0,16	0,31	22.797,42	34,57
DEB	3,40	3,57	2,08	2,44	4,24	3,37	250.626,11	380,06
ECO	-	-	-	0,14	-	0,00	230,94	0,35
OSAN	0,00	0,00	0,00	0,00	0,00	0,00	41,41	0,06
TOTAL EMPRESAS	24,19	24,79	23,74	22,21	25,50	24,56	1.827.525,91	2.771,37
CFID	0,01	0,41	0,00	0,00	0,00	0,10	7.558,65	11,46
CFIV	3,38	3,47	1,77	3,03	3,47	3,07	228.221,07	346,09
CFMD	-	0,55	0,38	-	-	0,21	15.816,35	23,98
FICE	-	0,05	0,18	-	0,04	0,06	4.769,86	7,23
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	3,39	4,49	2,34	3,03	3,51	3,45	256.365,93	388,77
AEE	-	-	-	-	0,17	0,05	3.483,78	5,28
BEE	-	0,08	-	-	-	0,02	1.389,39	2,11
CFID (3)	0,49	1,60	0,01	0,53	0,14	0,55	40.772,44	61,83
CFIV (3)	2,61	2,41	1,01	1,60	1,80	1,96	145.906,96	221,26
CFMD (3)	-	0,00	0,00	-	-	0,00	0,00	0,00
CIEV	-	0,01	-	-	0,05	0,02	1.201,04	1,82
CMED	2,28	5,36	3,65	1,88	2,91	3,47	258.371,59	391,81
CMEV	45,80	49,07	46,59	53,90	45,65	46,88	3.488.134,10	5.289,62
ETFA	7,69	0,19	8,32	0,30	7,57	5,87	436.407,26	661,79
ETFB	1,09	-	-	-	-	0,26	19.602,31	29,73
TBI	-	-	-	0,00	-	0,00	4,47	0,01
WEM	0,10	-0,18	0,72	-	-0,03	0,13	9.731,09	14,76
TOTAL EXTRANJERO	60,06	58,53	60,30	58,20	58,26	59,20	4.405.004,42	6.680,02
CC2	0,00	0,01	0,00	0,00	0,00	0,00	195,51	0,30
CC3	1,11	0,01	0,48	0,85	0,01	0,40	29.513,98	44,76
OTROS (4)	0,01	0,21	0,01	0,03	0,08	0,08	5.807,99	8,81
TOTAL ACTIVO DISPONIBLE	1,13	0,23	0,49	0,88	0,09	0,48	35.517,48	53,86
TOTAL ACTIVOS MMS	1.793.014,03	1.752.143,48	1.626.129,36	164.274,24	2.105.254,92	100,00	7.440.816,03	-
TOTAL ACTIVOS MMUS	2.719,04	2.657,06	2.465,96	249,12	3.192,54	100,00	-	11.283,71

- NOTAS: (1) Porcentaje respecto al total de activos.
(2) Según del valor del dólar observado al último día hábil del mes.
(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.
(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

ACTIVOS DE LOS FONDOS DE PENSIONES TIPO B POR AFP, DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS

(Al 30 de noviembre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MMS	MMUS\$
BCP	-	0,05	-	0,64	0,24	0,10	8.774,03	13,31
BCU	2,31	0,96	7,23	1,95	2,74	3,48	307.253,57	465,94
CERO	0,24	0,17	0,05	0,48	0,06	0,13	11.236,44	17,04
PDC	-	-	0,04	-	0,04	0,02	2.096,54	3,18
PRC	0,60	0,20	0,14	1,26	0,23	0,31	27.324,21	41,44
Total Banco Central de Chile	3,14	1,37	7,46	4,33	3,32	4,04	356.684,78	540,90
BTP	-	-	-	-	0,08	0,02	2.087,49	3,17
BTU	2,32	1,37	3,04	1,44	1,56	2,08	183.557,94	278,36
Total Tesorería General	2,32	1,37	3,04	1,44	1,64	2,10	185.645,43	281,52
BRP	2,84	2,51	2,21	1,39	2,89	2,59	228.338,88	346,27
BVL	-	0,04	-	-	-	0,01	676,56	1,03
Total I.N.P. u otros	2,84	2,55	2,21	1,39	2,89	2,59	229.015,44	347,29
TOTAL INSTITUCIONES ESTATALES	8,31	5,29	12,71	7,15	7,84	8,74	771.345,66	1.169,72
ACC	0,33	0,78	0,54	0,77	0,57	0,56	49.011,78	74,32
BEF	8,32	3,07	3,55	4,67	10,45	6,62	584.251,26	885,99
BSF	0,49	1,57	0,78	0,67	1,28	1,01	89.577,85	135,84
DPF	14,82	24,87	22,71	21,75	17,51	19,79	1.747.483,85	2.649,99
LHF	3,75	2,98	2,30	1,50	1,41	2,46	216.978,54	329,04
WNM	-5,26	-11,87	-6,93	-3,11	-6,43	-7,24	-639.266,95	-969,42
TOTAL INSTITUCIONES FINANCIERAS	22,45	21,41	22,95	26,25	24,79	23,20	2.048.036,32	3.105,77
ACC	17,14	16,86	17,77	16,87	18,07	17,53	1.547.769,11	2.347,13
BCS	0,06	1,21	0,37	0,45	0,31	0,44	39.085,67	59,27
DEB	8,16	8,73	5,35	7,08	8,02	7,45	658.171,39	998,09
ECO	-	-	-	0,10	-	0,00	230,94	0,35
OSAN	0,00	0,00	0,00	0,00	0,00	0,00	120,58	0,18
TOTAL EMPRESAS	25,37	26,80	23,49	24,50	26,40	25,43	2.245.377,69	3.405,03
CFID	0,01	0,72	0,00	0,01	0,01	0,14	12.458,45	18,89
CFIV	4,27	3,28	2,13	3,97	2,68	3,03	267.385,25	405,48
CFMD	0,02	0,01	0,11	0,00	-	0,04	3.308,67	5,02
FICE	-	0,11	0,20	-	0,09	0,10	8.728,23	13,24
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	4,30	4,12	2,45	3,98	2,77	3,31	291.880,61	442,63
BEE	-	0,11	-	0,03	-	0,02	1.907,92	2,89
CFID (3)	0,39	2,79	0,03	0,66	0,21	0,70	61.676,44	93,53
CFIV (3)	0,67	1,24	0,28	0,47	1,07	0,79	69.365,99	105,19
CFMD (3)	0,00	0,00	0,00	0,00	-	0,00	0,00	0,00
CIEV	-	0,01	-	-	-	0,00	89,67	0,14
CMED	0,41	1,26	1,59	1,91	0,88	1,06	93.951,41	142,47
CMEV	26,95	36,50	29,50	34,50	28,38	30,05	2.653.339,87	4.023,69
EBC	-	-	-	0,08	-	0,00	178,54	0,27
ETFA	8,92	0,21	6,36	0,39	7,64	5,99	529.202,71	802,52
ETFB	2,06	-	-	-	-	0,45	39.884,62	60,48
WEM	0,02	0,00	0,49	-	-0,03	0,12	10.988,37	16,66
TOTAL EXTRANJERO	39,42	42,11	38,25	38,03	38,14	39,19	3.460.585,53	5.247,84
CC2	0,00	0,00	0,00	0,01	0,00	0,00	109,58	0,17
CC3	0,03	0,06	0,08	0,01	0,00	0,04	3.514,25	5,33
OTROS (4)	0,11	0,20	0,08	0,09	0,05	0,10	8.771,84	13,30
TOTAL ACTIVO DISPONIBLE	0,15	0,26	0,16	0,10	0,05	0,14	12.395,66	18,80
TOTAL ACTIVOS MMS	1.934.276,68	1.659.451,30	2.338.746,66	233.326,87	2.663.819,96	100,00	8.829.621,47	-
TOTAL ACTIVOS MMUS	2.933,26	2.516,49	3.546,62	353,83	4.039,58	100,00	-	13.389,78

- NOTAS: (1) Porcentaje respecto al total de activos.
(2) Según del valor del dólar observado al último día hábil del mes.
(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.
(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

ACTIVOS DE LOS FONDOS DE PENSIONES TIPO C POR AFP, DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS

(Al 30 de noviembre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MM\$	MMUS\$
BCP	-	0,08	-	0,71	0,59	0,24	48.393,89	73,39
BCU	7,06	3,11	8,85	4,14	5,38	6,15	1.265.228,54	1.918,67
CERO	0,82	0,74	0,21	0,63	0,92	0,68	140.340,26	212,82
PDC	-	-	-	-	0,01	0,00	498,01	0,76
PRC	1,77	0,80	0,69	3,12	1,83	1,41	290.045,77	439,84
Total Banco Central de Chile	9,66	4,74	9,75	8,60	8,74	8,48	1.744.506,46	2.645,48
BEC	0,15	-	-	-	-	0,03	6.778,10	10,28
BTP	-	0,23	-	-	0,62	0,24	50.355,00	76,36
BTU	3,00	2,63	6,04	2,47	3,51	3,82	785.978,33	1.191,91
Total Tesorería General	3,15	2,86	6,04	2,47	4,14	4,10	843.111,44	1.278,55
BRP	4,87	2,61	4,40	3,20	3,95	4,00	822.471,18	1.247,25
BVL	0,00	0,04	-	-	-	0,01	1.318,98	2,00
Total I.N.P. u otros	4,87	2,65	4,40	3,20	3,95	4,01	823.790,16	1.249,25
TOTAL INSTITUCIONES ESTATALES	17,67	10,24	20,19	14,27	16,83	16,59	3.411.408,05	5.173,27
ACC	0,43	0,76	0,54	0,67	0,54	0,56	114.728,33	173,98
BEF	9,31	5,19	8,50	7,07	12,29	9,29	1.910.229,77	2.896,79
BSF	1,28	1,98	1,01	1,27	2,16	1,62	333.652,09	505,97
DPF	11,84	28,09	22,64	20,59	17,29	19,40	3.989.386,90	6.049,75
LHF	6,42	4,88	4,97	2,64	3,03	4,55	936.042,89	1.419,47
OSAN	-	0,00	-	-	-	0,00	0,00	0,00
WNM	-2,28	-6,89	-3,68	-0,68	-3,05	-3,62	-743.806,19	-1.127,95
TOTAL INSTITUCIONES FINANCIERAS	27,00	34,00	33,98	31,56	32,25	31,80	6.540.233,79	9.918,01
ACC	13,82	13,83	14,25	13,36	14,25	14,05	2.889.726,25	4.382,16
BCS	0,12	1,53	0,53	1,08	0,45	0,61	125.022,05	189,59
DEB	13,41	13,93	9,66	11,89	12,46	12,22	2.513.365,48	3.811,42
ECO	-	0,03	-	0,14	0,06	0,03	5.895,29	8,94
OSAN	0,00	0,00	0,00	0,00	0,00	0,00	223,41	0,34
TOTAL EMPRESAS	27,36	29,32	24,45	26,46	27,21	26,91	5.534.232,49	8.392,45
CFID	0,01	0,86	0,01	0,01	0,01	0,16	32.408,38	49,15
CFIV	3,57	1,86	1,63	4,76	3,06	2,68	550.711,81	835,13
CFMD	0,01	0,99	0,05	-	-	0,19	38.290,45	58,07
FICE	-	-	0,15	-	0,21	0,11	21.804,77	33,07
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	3,59	3,70	1,84	4,77	3,29	3,13	643.215,41	975,41
BEE	-	0,03	-	0,06	-	0,01	1.360,86	2,06
CFID (3)	0,34	3,33	0,08	0,90	0,42	0,84	173.286,31	262,78
CFIV (3)	0,42	0,36	0,14	0,36	0,46	0,35	72.428,05	109,83
CFMD (3)	0,00	0,00	0,00	-	-	0,00	0,00	0,00
CMED	2,01	0,42	0,64	2,71	0,84	1,04	214.152,83	324,75
CMEV	15,45	17,80	13,72	18,33	15,03	15,41	3.168.402,86	4.804,76
EBC	-	-	-	0,23	-	0,01	1.697,77	2,57
ETFA	4,42	0,15	4,55	0,22	3,63	3,30	677.934,32	1.028,06
ETFB	1,36	-	-	-	-	0,30	61.023,42	92,54
WEM	0,16	0,36	0,23	-	-0,02	0,15	30.227,73	45,84
TOTAL EXTRANJERO	24,15	22,45	19,36	22,81	20,36	21,40	4.400.514,15	6.673,21
CC2	0,01	0,04	0,02	0,02	0,00	0,01	2.878,74	4,37
CC3	0,08	0,12	0,00	0,01	0,00	0,04	8.291,01	12,57
OTROS (4)	0,14	0,13	0,17	0,12	0,06	0,12	24.312,24	36,87
TOTAL ACTIVO DISPONIBLE	0,23	0,29	0,18	0,14	0,07	0,17	35.482,00	53,81
TOTAL ACTIVOS MMS	4.499.434,38	3.582.803,89	4.993.588,54	750.416,17	6.738.842,90	100,00	20.565.085,89	-
TOTAL ACTIVOS MMUS	6.823,22	5.433,18	7.572,58	1.137,98	10.219,19	100,00	-	31.186,15

NOTAS: (1) Porcentaje respecto al total de activos.

(2) Según del valor del dólar observado al último día hábil del mes.

(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.

(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

**ACTIVOS DE LOS FONDOS DE PENSIONES TIPO D POR AFP,
DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS**
(Al 30 de noviembre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MMS	MMUS\$
BCP	-	0,40	-	0,77	1,50	0,61	36.638,72	55,56
BCU	8,81	4,31	12,94	7,79	9,01	9,03	544.288,28	825,39
CERO	1,43	0,93	0,26	0,28	1,55	1,08	65.222,31	98,91
PDC	-	-	-	-	0,09	0,03	1.841,80	2,79
PRC	3,44	2,32	0,00	2,96	2,93	2,31	138.980,01	210,76
Total Banco Central de Chile	13,68	7,97	13,21	11,79	15,08	13,05	786.971,13	1.193,41
BTP	-	0,15	-	-	0,57	0,22	13.134,48	19,92
BTU	3,51	2,92	7,53	3,33	5,03	4,81	290.031,52	439,82
Total Tesorería General	3,51	3,07	7,53	3,33	5,60	5,03	303.166,00	459,74
BRP	6,96	2,12	4,36	4,19	4,47	4,64	279.811,26	424,32
BVL	-	-	-	-	0,29	0,10	5.881,74	8,92
Total I.N.P. u otros	6,96	2,12	4,36	4,19	4,76	4,74	285.692,99	433,24
TOTAL INSTITUCIONES ESTATALES	24,15	13,15	25,10	19,32	25,44	22,82	1.375.830,12	2.086,39
ACC	0,12	0,39	0,23	0,30	0,18	0,22	13.086,29	19,84
BEF	9,88	7,76	12,40	7,64	10,58	10,23	616.992,17	935,64
BSF	1,01	1,95	1,24	1,27	1,75	1,47	88.798,58	134,66
DPF	19,31	29,11	26,67	35,50	23,38	24,63	1.485.202,41	2.252,25
LHF	6,49	7,25	4,74	3,30	4,60	5,43	327.526,34	496,68
WNM	-0,71	-4,22	-1,53	-0,20	-0,73	-1,43	-86.489,82	-131,16
TOTAL INSTITUCIONES FINANCIERAS	36,10	42,24	43,76	47,81	39,75	40,55	2.445.115,98	3.707,92
ACC	7,64	8,21	7,81	7,61	8,04	7,90	476.474,53	722,56
BCS	0,25	2,26	0,30	0,63	0,82	0,79	47.685,69	72,31
DEB	14,23	17,97	12,93	12,00	14,49	14,52	875.444,00	1.327,58
ECO	0,12	0,08	-	0,12	0,04	0,06	3.577,37	5,42
OSAN	0,00	0,00	0,00	0,00	0,00	0,00	37,21	0,06
TOTAL EMPRESAS	22,24	28,52	21,05	20,36	23,39	23,27	1.403.218,80	2.127,93
CFID	0,00	0,94	0,01	0,01	0,01	0,15	9.267,11	14,05
CFIV	2,15	1,03	0,32	2,03	2,32	1,62	97.511,50	147,87
CFMD	0,00	0,98	0,40	-	-	0,24	14.744,54	22,36
FICE	-	-	0,06	-	0,05	0,03	1.731,05	2,63
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	2,15	2,95	0,78	2,04	2,37	2,04	123.254,21	186,91
BEE	-	0,21	-	0,04	-	0,04	2.111,38	3,20
CFID (3)	0,23	3,62	0,08	0,55	0,35	0,79	47.695,28	72,33
CFIV (3)	0,13	0,11	0,00	0,14	0,26	0,14	8.580,57	13,01
CFMD (3)	0,00	0,00	0,00	-	-	0,00	0,00	0,00
CMED	3,31	1,25	2,03	2,85	0,75	1,81	109.157,30	165,53
CMEV	5,87	7,38	4,23	6,35	3,63	5,01	302.088,55	458,11
EBC	-	-	-	0,10	-	0,00	271,64	0,41
ELN	-	-	-	-	0,88	0,30	17.962,90	27,24
ETFA	3,13	0,00	2,73	0,32	3,11	2,40	144.926,51	219,78
ETFB	2,50	-	-	-	-	0,59	35.322,25	53,56
TBI	-	-	-	0,00	-	0,00	1,17	0,00
WEM	-0,05	0,25	0,10	-	0,00	0,05	3.095,54	4,69
TOTAL EXTRANJERO	15,12	12,82	9,17	10,34	8,97	11,13	671.213,09	1.017,87
CC2	0,00	0,22	0,02	0,03	0,00	0,04	2.436,18	3,69
CC3	0,05	0,03	0,00	0,01	0,02	0,02	1.386,41	2,10
OTROS (4)	0,19	0,07	0,12	0,10	0,07	0,11	6.766,81	10,26
TOTAL ACTIVO DISPONIBLE	0,24	0,32	0,14	0,14	0,09	0,18	10.589,41	16,06
TOTAL ACTIVOS MMS	1.412.577,85	959.473,16	1.334.071,82	282.556,41	2.040.542,35	100,00	6.029.221,59	-
TOTAL ACTIVOS MMUS	2.142,12	1.455,00	2.023,07	428,49	3.094,40	100,00	-	9.143,08

NOTAS: (1) Porcentaje respecto al total de activos.
(2) Según del valor del dólar observado al último día hábil del mes.
(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.
(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

ACTIVOS DE LOS FONDOS DE PENSIONES TIPO E POR AFP, DIVERSIFICACION POR INSTRUMENTOS FINANCIEROS

(Al 30 de noviembre de 2008) - (En porcentaje (1), millones de pesos, millones de dólares (2))

INSTITUCIONES	CAPITAL	CUPRUM	HABITAT	PLANVITAL	PROVIDA	TOTAL		
	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	% Fondo	MM\$	MMUS\$
BCP	-	0,42	-	0,15	1,32	0,38	13.164,01	19,96
BCU	21,19	17,26	26,08	13,92	14,85	20,25	697.517,75	1.057,76
CERO	0,65	0,86	0,44	0,61	0,25	0,55	19.018,12	28,84
PDC	0,00	-	0,03	-	0,44	0,10	3.538,47	5,37
PRC	4,72	2,08	0,67	0,71	0,18	1,83	63.209,48	95,85
Total Banco Central de Chile	26,57	20,63	27,22	15,38	17,06	23,12	796.447,83	1.207,78
BTP	-	0,63	-	-	1,83	0,54	18.433,35	27,95
BTU	4,77	2,86	7,01	1,23	5,42	5,06	174.314,78	264,34
Total Tesorería General	4,77	3,49	7,01	1,23	7,25	5,60	192.748,13	292,30
BRP	4,10	9,52	1,46	3,32	3,30	4,38	150.853,29	228,76
BVL	-	0,26	-	-	0,00	0,06	2.063,15	3,13
Total I.N.P. u otros	4,10	9,77	1,46	3,32	3,30	4,44	152.916,43	231,89
TOTAL INSTITUCIONES ESTATALES	35,44	33,89	35,68	19,93	27,60	33,16	1.142.112,39	1.731,97
ACC	-	0,00	-	-	-	0,00	29,42	0,04
BEF	5,33	7,21	15,03	5,38	10,20	9,73	335.126,93	508,21
BSF	1,27	1,14	1,05	1,30	2,57	1,45	50.057,83	75,91
DPF	39,32	35,15	33,70	58,44	42,61	37,77	1.300.896,57	1.972,76
LHF	4,86	3,35	3,45	3,42	4,31	3,93	135.510,12	205,50
WNM	-0,08	-0,43	-0,05	0,00	-0,48	-0,24	-8.148,81	-12,36
TOTAL INSTITUCIONES FINANCIERAS	50,71	46,43	53,18	68,54	59,21	52,65	1.813.472,07	2.750,06
ACC	-	0,39	-	0,02	-	0,09	3.147,80	4,77
BCS	0,24	2,11	0,16	2,22	0,94	0,84	29.006,16	43,99
DEB	10,28	14,77	7,56	9,02	9,95	10,41	358.488,96	543,63
ECO	0,19	0,12	-	0,16	0,69	0,22	7.657,95	11,61
OSAN	-	0,00	-	0,00	-	0,00	0,00	0,00
TOTAL EMPRESAS	10,71	17,39	7,72	11,42	11,58	11,56	398.300,86	604,01
CFMD	-	1,92	0,79	-	-	0,68	23.559,67	35,73
TOTAL FONDOS MUTUOS, DE INVERSION Y DE INVERSION DE CAP. RIESGO	-	1,92	0,79	-	-	0,68	23.559,67	35,73
BEE	-	0,24	-	-	-	0,06	1.912,21	2,90
CFMD (3)	-	0,00	0,00	-	-	0,00	0,00	0,00
CMED	0,16	-	2,45	-	1,34	1,06	36.492,94	55,34
EBC	0,66	-	-	-	-	0,15	5.267,10	7,99
ETFA	-	0,08	-	-	0,20	0,06	2.102,60	3,19
ETFB	1,98	-	-	-	-	0,46	15.805,05	23,97
WEM	-	0,01	-	-	-	0,00	59,53	0,09
TOTAL EXTRANJERO	2,80	0,32	2,45	-	1,54	1,79	61.639,43	93,47
CC2	0,00	0,01	0,02	0,06	0,00	0,01	336,92	0,51
CC3	0,31	0,00	0,00	0,00	0,00	0,07	2.490,03	3,78
OTROS (4)	0,03	0,03	0,17	0,05	0,07	0,08	2.778,85	4,21
TOTAL ACTIVO DISPONIBLE	0,34	0,05	0,18	0,11	0,07	0,16	5.605,80	8,50
TOTAL ACTIVOS MMS	798.197,71	802.483,68	1.039.048,25	74.350,25	730.610,33	100,00	3.444.690,22	-
TOTAL ACTIVOS MMUS	1.210,44	1.216,94	1.575,68	112,75	1.107,94	100,00	-	5.223,74

NOTAS: (1) Porcentaje respecto al total de activos.

(2) Según del valor del dólar observado al último día hábil del mes.

(3) Corresponde a la inversión indirecta en el extranjero efectuada por los Fondos de Pensiones a través de los Fondos de inversión y Fondos mutuos extranjeros.

(4) Incluye Banco Recaudaciones, Banco retiros de ahorro, Banco pago de beneficios, Banco pago de ahorro previsional voluntario, Valores por depositar y en tránsito y Activos transitorios.

INSTRUMENTOS FINANCIEROS

ACC	Acciones de Sociedades Anónimas Abiertas.
AEE	Acciones de empresas y entidades bancarias extranjeras.
BCP	Bonos del Banco Central de Chile expresados en pesos.
BCS	Bonos respaldados por títulos de créditos transferibles.
BCU	Bonos del Banco Central de Chile expresados en UF.
BEC	Bonos del Estado de Chile.
BEE	Bonos emitidos por empresas extranjeras.
BEF	Bonos Bancarios emitidos por Instituciones Financieras.
BRP	Bonos de reconocimiento Previsionales emitidos por el INP u otras Instituciones de Previsión.
BSF	Bonos subordinados emitidos por Instituciones Financieras.
BTP	Bonos de la Tesorería General de la República, en pesos.
BTU	Bonos de la Tesorería General de la República en UF.
BVL	Bonos Vivienda Leasing.
CC2	Banco Inversiones nacionales.
CC3	Banco Inversiones extranjeras.
CERO	Cupones de emisión reajustables opcionales en dólares.
CFID	Cuotas de Fondos de inversión nacionales.
CFIV	Cuotas de Fondos de inversión nacionales.
CFMD	Cuotas de Fondos mutuos nacionales.
CIEV	Cuotas de participación emitidas por Fondos de inversión extranjeros.
CMED	Cuotas de participación emitidas por Fondos mutuos extranjeros.
CMEV	Cuotas de participación emitidas por Fondos mutuos extranjeros.
DEB	Bonos de Empresas Públicas y Privadas.
DPF	Depósitos a plazo y pagarés emitidos por Instituciones Financieras.
EBC	Títulos de crédito emitidos por Estados extranjeros y Bancos Centrales extranjeros.
ECO	Efectos de Comercio.
ELN	Títulos de crédito indexados al retorno de otros activos.
ETFA	Títulos representativos de índices accionarios extranjeros.
ETFB	Títulos representativos de índices de renta fija.
FICE	Cuotas de Participación emitidas por Fondos de inversión de Capital extranjero.
LHF	Letras de crédito emitidas por Instituciones Financieras.
OSAN	Opciones de suscripción de acciones y cuotas de Fondos de inversión nacionales.
PDC	Pagarés descontables del Banco Central de Chile.
PRC	Pagarés reajustables con pago de cupones.
TBI	Títulos de crédito emitidos por entidades bancarias internacionales.
WEMC	Forward en monedas correspondientes a operaciones de cobertura de riesgo financiero en el extranjero.
WEMV	Forward en monedas correspondientes a operaciones de cobertura de riesgo financiero en el extranjero.
WNMC	Forward en monedas correspondientes a operaciones de cobertura de riesgo financiero en el mercado nacional.
WNMV	Forward en monedas correspondientes a operaciones de cobertura de riesgo financiero en el mercado nacional.

VALOR DE LOS FONDOS DE PENSIONES

(En millones de pesos de cada mes)

2008

A.F.P.	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
BANSANDER												
Fondo Tipo A	1.671.875,97	1.754.966,35	1.674.249,16	-	-	-	-	-	-	-	-	-
Fondo Tipo B	1.413.607,09	1.471.373,64	1.424.154,21	-	-	-	-	-	-	-	-	-
Fondo Tipo C	2.332.582,40	2.410.960,67	2.368.047,78	-	-	-	-	-	-	-	-	-
Fondo Tipo D	503.908,45	519.915,63	521.395,48	-	-	-	-	-	-	-	-	-
Fondo Tipo E	132.803,20	138.016,02	156.604,04	-	-	-	-	-	-	-	-	-
CAPITAL (1)												
Fondo Tipo A	-	-	-	2.924.822,33	3.005.603,50	2.912.594,60	2.771.898,44	2.639.991,00	2.300.787,43	1.776.817,50	1.774.932,53	1.798.836,24
Fondo Tipo B	-	-	-	2.686.794,22	2.734.713,93	2.659.692,36	2.569.097,95	2.490.818,50	2.261.645,55	1.922.475,62	1.914.227,64	1.913.760,17
Fondo Tipo C	-	-	-	5.106.004,35	5.190.160,91	5.119.721,29	5.075.342,35	4.783.345,43	4.420.461,23	4.420.461,23	4.448.149,13	4.459.267,02
Fondo Tipo D	-	-	-	1.344.121,70	1.388.796,57	1.391.461,34	1.411.683,38	1.426.245,17	1.405.844,76	1.377.016,04	1.398.376,41	1.420.270,81
Fondo Tipo E	-	-	-	258.525,70	251.005,19	251.509,11	320.334,94	387.160,34	505.034,10	716.195,29	788.637,51	846.727,07
CUPRUM												
Fondo Tipo A	2.710.857,55	2.845.499,84	2.742.365,10	2.896.910,72	3.028.554,47	2.961.046,38	2.809.002,36	2.685.355,43	2.334.459,44	1.727.958,64	1.731.317,95	1.761.505,03
Fondo Tipo B	2.258.066,51	2.345.111,11	2.282.144,38	2.375.938,34	2.446.446,89	2.404.697,36	2.322.334,10	2.256.082,42	2.035.811,80	1.657.523,70	1.638.976,18	1.642.580,37
Fondo Tipo C	3.791.798,99	3.931.713,25	3.899.588,27	4.045.256,01	4.148.072,73	4.128.914,71	4.144.868,98	4.135.813,92	3.929.856,82	3.548.775,67	3.536.377,15	3.531.678,58
Fondo Tipo D	845.699,38	873.457,92	879.598,00	899.270,40	906.916,63	904.982,11	938.337,06	955.769,91	946.744,63	937.266,29	949.481,81	969.114,23
Fondo Tipo E	202.302,23	216.072,63	228.870,04	245.069,18	239.767,38	229.461,69	287.462,05	330.781,51	441.769,01	730.411,25	795.077,29	849.428,25
HABITAT												
Fondo Tipo A	2.548.834,17	2.668.242,26	2.566.900,11	2.695.715,93	2.822.761,17	2.755.388,53	2.607.122,85	2.480.450,80	2.141.442,05	1.621.476,67	1.609.785,53	1.627.114,67
Fondo Tipo B	3.026.631,44	3.145.216,01	3.064.921,28	3.183.827,89	3.286.169,71	3.229.811,17	3.135.657,66	3.049.051,19	2.774.622,39	2.332.121,89	2.315.234,54	2.325.148,54
Fondo Tipo C	5.258.732,16	5.447.369,84	5.407.506,48	5.592.783,51	5.723.363,98	5.705.395,40	5.678.371,92	5.637.700,14	5.555.793,80	4.942.504,26	4.939.878,42	4.949.273,04
Fondo Tipo D	1.199.260,74	1.241.951,66	1.250.136,84	1.288.348,05	1.302.002,43	1.306.339,15	1.332.492,56	1.352.356,38	1.324.338,15	1.303.023,52	1.320.606,87	1.335.586,90
Fondo Tipo E	300.988,24	322.598,00	347.972,44	378.298,56	358.764,28	339.483,11	423.268,55	508.851,18	653.366,67	925.413,80	1.029.553,00	1.103.666,57
PLANVITAL												
Fondo Tipo A	280.039,63	288.785,85	270.924,73	280.516,18	292.948,33	290.336,09	276.880,77	259.063,86	225.028,94	166.171,04	162.584,14	159.390,24
Fondo Tipo B	310.466,61	320.974,89	310.253,46	320.362,91	329.439,24	324.359,06	313.042,89	304.311,91	278.829,54	232.562,24	230.971,00	227.137,72
Fondo Tipo C	799.728,20	825.238,96	815.029,25	841.715,11	858.705,90	851.054,12	845.573,03	836.581,30	800.224,64	742.245,80	741.670,24	734.692,79
Fondo Tipo D	270.377,68	277.047,83	277.426,22	284.117,43	286.969,87	287.866,02	288.979,72	290.702,74	283.594,48	279.373,03	279.741,07	285.063,40
Fondo Tipo E	26.555,79	30.097,53	31.695,88	34.611,19	33.680,45	32.437,85	36.261,03	40.274,58	44.750,16	65.223,50	73.689,37	82.389,22
PROVIDA												
Fondo Tipo A	3.265.558,81	3.439.399,72	3.299.145,10	3.481.532,58	3.654.787,72	3.553.003,06	3.398.402,67	3.228.341,56	2.800.827,19	2.103.738,76	2.083.586,04	2.092.585,02
Fondo Tipo B	3.378.707,31	3.515.919,45	3.426.566,32	3.552.097,85	3.660.367,39	3.572.563,47	3.483.132,02	3.388.883,47	3.103.627,38	2.644.710,01	2.636.652,07	2.638.255,08
Fondo Tipo C	7.157.075,26	7.389.203,78	7.303.691,52	7.524.560,41	7.666.844,94	7.576.268,70	7.540.083,60	7.479.073,07	7.142.143,64	6.630.976,56	6.662.865,44	6.671.409,76
Fondo Tipo D	1.872.099,33	1.924.503,61	1.933.633,73	1.974.852,20	1.998.668,16	1.991.729,59	2.023.722,67	2.048.827,95	2.018.897,15	1.984.398,98	2.020.345,62	2.039.493,38
Fondo Tipo E	269.693,29	279.118,76	292.125,84	304.552,85	290.925,96	281.570,11	326.126,47	362.513,01	444.195,78	644.624,74	724.021,04	782.712,52
SANTA MARIA												
Fondo Tipo A	1.115.412,33	1.166.666,92	1.114.915,76	-	-	-	-	-	-	-	-	-
Fondo Tipo B	1.136.563,82	1.187.516,28	1.157.274,46	-	-	-	-	-	-	-	-	-
Fondo Tipo C	2.534.134,59	2.620.417,71	2.586.132,68	-	-	-	-	-	-	-	-	-
Fondo Tipo D	781.836,75	804.640,78	807.441,66	-	-	-	-	-	-	-	-	-
Fondo Tipo E	86.980,03	92.086,45	95.147,77	-	-	-	-	-	-	-	-	-
TOTAL												
Fondo Tipo A	11.592.578,46	12.163.560,94	11.668.499,96	12.279.497,74	12.804.655,18	12.472.368,66	11.863.307,10	11.293.212,64	9.802.545,04	7.396.162,60	7.362.206,19	7.439.431,20
Fondo Tipo B	11.524.042,77	11.986.111,38	11.665.314,11	12.119.021,21	12.457.137,15	12.191.123,42	11.823.264,62	11.489.147,49	10.454.536,66	8.789.393,46	8.736.061,42	8.746.881,89
Fondo Tipo C	21.874.057,59	22.624.904,20	22.379.995,99	23.387.148,45	23.587.148,45	23.111.038,24	23.284.239,86	23.111.038,24	22.011.364,33	20.284.963,52	20.328.940,38	20.346.411,20
Fondo Tipo D	5.473.182,33	5.641.517,44	5.669.631,92	5.790.709,78	5.883.353,66	5.882.378,22	5.995.215,39	6.073.902,14	5.979.419,17	5.988.077,87	5.968.551,78	6.049.528,71
Fondo Tipo E	1.019.322,79	1.077.989,38	1.152.416,01	1.221.057,49	1.174.143,26	1.134.461,87	1.393.453,03	1.629.580,62	2.089.115,72	3.081.868,57	3.410.978,22	3.664.923,64

(1) Mediante Resolución N° E-196-2008 del 17-03-2008 se autoriza cambio de nombre de A.F.P. Santa María S.A. por A.F.P. Capital S.A., y a través de Resolución N° E-197-2008 del 01-04-2008 se autoriza fusión de Fondos de Pensiones de A.F.P. Capital S.A. y de A.F.P. Bansander, S.A. conformando el Fondo de Pensiones de A.F.P. Capital S.A.

VALORES CUOTA POR A.F.P.
(Cifras en pesos al último día de cada mes)

2008

A.F.P.	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
BANSANDER												
Fondo Tipo A	23.866,69	25.076,03	24.075,17	-	-	-	-	-	-	-	-	-
Fondo Tipo B	20.127,91	20.972,84	20.389,59	-	-	-	-	-	-	-	-	-
Fondo Tipo C	21.033,45	21.708,09	21.382,91	-	-	-	-	-	-	-	-	-
Fondo Tipo D	16.255,47	16.641,73	16.569,94	-	-	-	-	-	-	-	-	-
Fondo Tipo E	20.494,63	20.737,16	20.916,79	-	-	-	-	-	-	-	-	-
CAPITAL (1)												
Fondo Tipo A	-	-	-	23.891,90	24.816,69	24.034,70	23.176,90	22.336,33	19.921,77	16.077,30	16.217,39	16.567,80
Fondo Tipo B	-	-	-	20.485,64	21.053,70	20.574,62	20.097,29	19.644,30	18.087,64	15.831,02	15.883,47	16.019,64
Fondo Tipo C	-	-	-	19.868,58	20.249,05	19.995,14	19.809,93	19.587,45	18.699,61	17.384,88	17.517,16	17.594,94
Fondo Tipo D	-	-	-	16.447,97	16.594,79	16.521,56	16.558,05	16.542,68	16.135,47	15.670,96	15.769,82	15.861,01
Fondo Tipo E	-	-	-	19.374,48	19.142,52	19.185,48	19.563,70	19.826,73	19.814,26	19.949,66	20.078,07	20.286,07
CUPRUM												
Fondo Tipo A	23.519,10	24.672,67	23.705,83	24.974,10	25.900,40	25.069,07	24.184,36	23.316,10	20.781,24	16.287,43	16.428,12	16.737,29
Fondo Tipo B	19.908,72	20.708,35	20.158,34	21.016,20	21.593,71	21.102,65	20.620,01	20.151,58	18.483,60	15.846,29	15.910,08	16.074,90
Fondo Tipo C	21.460,75	22.103,61	21.811,98	22.519,72	22.950,50	22.694,35	22.524,08	22.325,88	21.200,09	19.528,79	19.625,54	19.697,40
Fondo Tipo D	16.398,76	16.749,78	16.723,06	17.081,93	17.252,60	17.223,38	17.299,14	17.339,07	16.834,83	16.186,85	16.259,89	16.327,46
Fondo Tipo E	20.324,88	20.542,75	20.735,29	20.902,34	20.742,37	20.822,11	21.186,05	21.440,50	21.378,39	21.251,12	21.440,33	21.508,91
HABITAT												
Fondo Tipo A	22.969,07	24.066,53	23.161,90	24.367,61	25.286,61	24.518,40	23.728,54	22.909,12	20.403,69	16.316,66	16.322,18	16.562,12
Fondo Tipo B	19.229,28	20.017,79	19.550,40	20.336,60	20.906,60	20.504,11	20.131,07	19.698,95	18.164,97	15.760,47	15.785,18	15.935,82
Fondo Tipo C	20.149,75	20.822,91	20.629,08	21.286,53	21.726,51	21.602,44	21.457,68	21.284,23	20.283,09	18.940,60	19.000,38	19.069,84
Fondo Tipo D	16.052,61	16.463,59	16.477,43	16.823,96	16.983,87	17.008,32	17.093,77	17.157,92	16.672,84	16.232,11	16.309,29	16.357,17
Fondo Tipo E	17.780,82	18.005,64	18.224,09	18.352,30	18.192,54	18.382,77	18.726,77	19.014,37	18.951,10	18.998,97	19.068,88	19.179,77
PLANVITAL												
Fondo Tipo A	21.502,45	22.623,09	21.542,99	22.764,29	23.747,00	23.013,10	22.154,98	21.369,35	19.205,31	15.437,30	15.602,58	15.879,77
Fondo Tipo B	19.254,39	19.977,78	19.417,01	20.230,01	20.854,92	20.488,65	20.004,46	19.657,68	18.228,46	15.848,56	15.977,14	16.075,33
Fondo Tipo C	37.991,50	39.211,77	38.724,50	39.963,16	40.836,64	40.569,60	40.223,02	39.955,83	38.354,95	35.930,36	36.071,92	36.119,02
Fondo Tipo D	15.624,80	15.992,67	15.979,47	16.295,36	16.519,45	16.570,34	16.592,99	16.654,56	16.320,32	15.888,16	15.981,34	15.984,18
Fondo Tipo E	33.153,74	33.509,06	33.820,67	34.059,17	33.969,27	34.109,67	34.680,51	35.111,78	35.085,37	35.082,54	35.346,87	35.490,19
PROVIDA												
Fondo Tipo A	24.118,02	25.272,17	24.141,87	25.304,25	26.233,60	25.340,22	24.578,75	23.672,04	21.026,51	16.646,85	16.756,75	16.992,01
Fondo Tipo B	19.375,69	20.163,25	19.625,13	20.349,96	20.911,40	20.396,22	20.007,89	19.546,08	17.992,50	15.564,29	15.654,52	15.745,58
Fondo Tipo C	18.870,01	19.455,88	19.195,36	19.748,09	20.104,83	19.849,98	19.711,50	19.515,22	18.624,49	17.328,00	17.421,00	17.454,33
Fondo Tipo D	15.740,97	16.099,78	16.110,79	16.383,36	16.532,21	16.438,94	16.526,40	16.574,95	16.187,74	15.712,38	15.835,42	15.839,95
Fondo Tipo E	19.035,55	19.250,50	19.360,33	19.490,82	19.338,42	19.379,47	19.736,76	20.004,96	19.962,13	20.036,09	20.216,71	20.296,50
SANTA MARIA												
Fondo Tipo A	22.518,28	23.705,73	22.677,32	-	-	-	-	-	-	-	-	-
Fondo Tipo B	19.381,16	20.219,40	19.683,72	-	-	-	-	-	-	-	-	-
Fondo Tipo C	18.922,96	19.534,45	19.286,56	-	-	-	-	-	-	-	-	-
Fondo Tipo D	15.794,12	16.177,19	16.134,57	-	-	-	-	-	-	-	-	-
Fondo Tipo E	18.768,16	19.016,75	19.244,34	-	-	-	-	-	-	-	-	-

(1) Mediante Resolución N° E-196-2008 del 17-03-2008 se autoriza cambio de nombre de A.F.P. Santa María S.A. por A.F.P. Capital S.A., y a través de Resolución N° E-197-2008 del 01-04-2008 se autoriza fusión de Fondos de Pensiones de A.F.P. Capital S.A. y de A.F.P. Bansander, S.A. conformando el Fondo de Pensiones de A.F.P. Capital S.A.

RENTABILIDAD REAL DE LOS FONDOS DE PENSIONES (1)

RENTABILIDAD REAL DEL FONDO TIPO A DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo A	Período			
	Septiembre 2008	Acumulada Ene. 2008-Sep. 2008	Últimos 12 meses Oct. 2007-Sep. 2008	Promedio anual Sep. 2002-Sep. 2008 (4)
CAPITAL	-11,65	-24,81	-26,65	8,47
CUPRUM	-11,71	-25,00	-26,80	8,44
HABITAT	-11,77	-24,33	-25,93	8,11
PLANVITAL	-10,97	-24,58	-26,44	7,26
PROVIDA	-12,01	-25,78	-27,35	8,65
PROMEDIO (3)	-11,78	-25,02	-26,72	8,41

RENTABILIDAD REAL DEL FONDO TIPO B DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo B	Período			
	Septiembre 2008	Acumulada Ene. 2008-Sep. 2008	Últimos 12 meses Oct. 2007-Sep. 2008	Promedio anual Sep. 2002-Sep. 2008 (4)
CAPITAL	-8,79	-18,90	-20,51	6,45
CUPRUM	-9,14	-18,94	-20,68	6,35
HABITAT	-8,65	-17,61	-19,22	6,04
PLANVITAL	-8,14	-17,52	-19,35	6,14
PROVIDA	-8,81	-18,88	-20,61	5,88
PROMEDIO (3)	-8,81	-18,52	-20,20	6,14

RENTABILIDAD REAL DEL FONDO TIPO C DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo C	Período			
	Septiembre 2008	Acumulada Ene. 2008-Sep. 2008	Últimos 12 meses Oct. 2007-Sep. 2008	Promedio anual Jun. 1981-Sep. 2008 (5)
CAPITAL	-5,43	-12,36	-13,98	9,06
CUPRUM	-5,94	-11,47	-12,79	9,50
HABITAT	-5,60	-10,46	-12,09	9,33
PLANVITAL	-4,91	-10,63	-12,23	9,53
PROVIDA	-5,46	-12,19	-13,80	9,05
PROMEDIO (3)	-5,55	-11,62	-13,19	9,22

RENTABILIDAD REAL DEL FONDO TIPO D DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo D	Período			
	Septiembre 2008	Acumulada Ene. 2008-Sep. 2008	Últimos 12 meses Oct. 2007-Sep. 2008	Promedio anual Sep. 2002-Sep. 2008 (4)
CAPITAL	-3,38	-6,82	-7,82	4,29
CUPRUM	-3,82	-5,92	-6,73	4,71
HABITAT	-3,74	-5,01	-5,90	4,54
PLANVITAL	-2,93	-4,90	-5,89	4,20
PROVIDA	-3,25	-5,88	-6,64	4,03
PROMEDIO (3)	-3,47	-5,87	-6,73	4,32

RENTABILIDAD REAL DEL FONDO TIPO E DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo E	Período			
	Septiembre 2008	Acumulada Ene. 2008-Sep. 2008	Últimos 12 meses Oct. 2007-Sep. 2008	Promedio anual May 2000-Sep. 2008 (6)
CAPITAL	-1,00	-0,32	0,13	4,60
CUPRUM	-1,23	-0,58	-0,13	5,48
HABITAT	-1,27	0,67	1,74	5,29
PLANVITAL	-1,01	-0,13	0,09	4,56
PROVIDA	-1,15	-0,78	-0,45	4,62
PROMEDIO (3)	-1,17	-0,16	0,45	5,00

- NOTAS:
- La rentabilidad es variable, por lo que no se garantiza que rentabilidades pasadas se repitan en el futuro.
 - Se entiende por rentabilidad real de un Fondo de Pensiones en un mes al porcentaje de variación del valor cuota al último día de ese mes, respecto al valor de la cuota al último día del mes anterior, resultado que se deflacta por la variación de la unidad de fomento en ese período.
 - Corresponde a la rentabilidad por las cotizaciones que se mantuvieron en el Fondo respectivo o en el Sistema durante todo el período considerado en la medición.
 - La rentabilidad promedio del Sistema se pondera por el valor del Patrimonio de cada Fondo de Pensiones respectivo en el período correspondiente.
 - La rentabilidad promedio anual para el período septiembre 2002 a septiembre 2008 para los Fondos Tipo A, B y D considera como valor cuota inicial el correspondiente al 26 de septiembre de 2002, debido a que en esa fecha dichos Fondos recibieron sus primeros recursos.
 - La rentabilidad promedio anual para el período junio 1981 a septiembre 2008 para el Fondo Tipo C considera como valor cuota inicial el correspondiente al 16 de junio de 1981, debido a que en esa fecha dicho Tipo de Fondo recibió sus primeros recursos.
 - La rentabilidad promedio anual para el período mayo 2000 a septiembre 2008 para el Fondo Tipo E considera como valor cuota inicial el correspondiente al 14 de mayo de 2000, debido a que en esa fecha dicho Fondo recibió sus primeros recursos.

RENTABILIDAD REAL DE LOS FONDOS DE PENSIONES (1)

RENTABILIDAD REAL DEL FONDO TIPO A DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo A	Período			
	Octubre 2008	Acumulada Ene. 2008-Oct. 2008	Últimos 12 meses Nov. 2007-Oct. 2008	Promedio anual Sep. 2002-Oct. 2008 (4)
CAPITAL	-20,14	-39,95	-44,19	4,43
CUPRUM	-22,44	-41,83	-45,88	3,90
HABITAT	-20,86	-40,12	-44,14	3,93
PLANVITAL	-20,46	-40,01	-44,06	3,21
PROVIDA	-21,65	-41,85	-45,91	4,27
PROMEDIO (3)	-21,28	-40,98	-45,07	4,12

RENTABILIDAD REAL DEL FONDO TIPO B DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo B	Período			
	Octubre 2008	Acumulada Ene. 2008-Oct. 2008	Últimos 12 meses Nov. 2007-Oct. 2008	Promedio anual Sep. 2002-Oct. 2008 (4)
CAPITAL	-13,39	-29,76	-33,91	3,88
CUPRUM	-15,16	-31,23	-35,00	3,43
HABITAT	-14,14	-29,26	-33,31	3,34
PLANVITAL	-13,96	-29,03	-33,34	3,47
PROVIDA	-14,40	-30,55	-34,69	3,13
PROMEDIO (3)	-14,25	-30,13	-34,18	3,42

RENTABILIDAD REAL DEL FONDO TIPO C DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo C	Período			
	Octubre 2008	Acumulada Ene. 2008-Oct. 2008	Últimos 12 meses Nov. 2007-Oct. 2008	Promedio anual Jun. 1981-Oct. 2008 (5)
CAPITAL	-8,00	-19,37	-23,30	8,70
CUPRUM	-8,84	-19,29	-22,54	9,10
HABITAT	-7,59	-17,26	-21,33	8,98
PLANVITAL	-7,30	-17,15	-21,25	9,19
PROVIDA	-7,93	-19,15	-22,96	8,70
PROMEDIO (3)	-8,00	-18,69	-22,50	8,86

RENTABILIDAD REAL DEL FONDO TIPO D DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo D	Período			
	Octubre 2008	Acumulada Ene. 2008-Oct. 2008	Últimos 12 meses Nov. 2007-Oct. 2008	Promedio anual Sep. 2002-Oct. 2008 (4)
CAPITAL	-3,89	-10,44	-13,04	3,56
CUPRUM	-4,85	-10,49	-12,53	3,80
HABITAT	-3,66	-8,48	-11,21	3,84
PLANVITAL	-3,66	-8,38	-11,10	3,51
PROVIDA	-3,95	-9,60	-11,91	3,29
PROMEDIO (3)	-4,00	-9,63	-12,08	3,57

RENTABILIDAD REAL DEL FONDO TIPO E DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo E	Período			
	Octubre 2008	Acumulada Ene. 2008-Oct. 2008	Últimos 12 meses Nov. 2007-Oct. 2008	Promedio anual May 2000-Oct. 2008 (6)
CAPITAL	-0,36	-0,68	-0,60	4,50
CUPRUM	-1,63	-2,20	-2,17	5,22
HABITAT	-0,79	-0,12	0,26	5,14
PLANVITAL	-1,05	-1,18	-1,35	4,38
PROVIDA	-0,67	-1,44	-1,55	4,49
PROMEDIO (3)	-0,84	-1,00	-0,88	4,85

- NOTAS:
- La rentabilidad es variable, por lo que no se garantiza que rentabilidades pasadas se repitan en el futuro.
 - Se entiende por rentabilidad real de un Fondo de Pensiones en un mes al porcentaje de variación del valor cuota al último día de ese mes, respecto al valor de la cuota al último día del mes anterior, resultado que se deflacta por la variación de la unidad de fomento en ese período.
 - Corresponde a la rentabilidad por las cotizaciones que se mantuvieron en el Fondo respectivo o en el Sistema durante todo el período considerado en la medición.
 - La rentabilidad promedio del Sistema se pondera por el valor del Patrimonio de cada Fondo de Pensiones respectivo en el período correspondiente.
 - La rentabilidad promedio anual para el período septiembre 2002 a octubre 2008 para los Fondos Tipo A, B y D considera como valor cuota inicial el correspondiente al 26 de septiembre de 2002, debido a que en esa fecha dichos Tipos de Fondos recibieron sus primeros recursos.
 - La rentabilidad promedio anual para el período junio 1981 a octubre 2008 para el Fondo Tipo C considera como valor cuota inicial el correspondiente al 16 de junio de 1981, debido a que en esa fecha dicho Tipo de Fondo recibió sus primeros recursos.
 - La rentabilidad promedio anual para el período mayo 2000 a octubre 2008 para el Fondo Tipo E considera como valor cuota inicial el correspondiente al 14 de mayo de 2000, debido a que en esa fecha dicho Fondo recibió sus primeros recursos.

RENTABILIDAD REAL DE LOS FONDOS DE PENSIONES (1)

RENTABILIDAD REAL DEL FONDO TIPO A DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo A	Período			
	Noviembre 2008	Acumulada Ene. 2008-Nov. 2008	Últimos 12 meses Dic. 2007-Nov. 2008	Promedio anual Sep. 2002-Nov. 2008 (4)
CAPITAL	-0,08	-40,00	-40,80	4,36
CUPRUM	-0,08	-41,88	-42,63	3,83
HABITAT	-0,91	-40,66	-41,36	3,73
PLANVITAL	0,12	-39,94	-40,76	3,18
PROVIDA	-0,29	-42,01	-42,94	4,17
PROMEDIO (3)	-0,32	-41,16	-41,96	4,02

RENTABILIDAD REAL DEL FONDO TIPO B DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo B	Período			
	Noviembre 2008	Acumulada Ene. 2008-Nov. 2008	Últimos 12 meses Dic. 2007-Nov. 2008	Promedio anual Sep. 2002-Nov. 2008 (4)
CAPITAL	-0,61	-30,19	-30,94	3,72
CUPRUM	-0,54	-31,60	-32,37	3,30
HABITAT	-0,79	-29,82	-30,52	3,17
PLANVITAL	-0,14	-29,13	-30,01	3,40
PROVIDA	-0,37	-30,81	-31,60	3,03
PROMEDIO (3)	-0,56	-30,51	-31,27	3,28

RENTABILIDAD REAL DEL FONDO TIPO C DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo C	Período			
	Noviembre 2008	Acumulada Ene. 2008-Nov. 2008	Últimos 12 meses Dic. 2007-Nov. 2008	Promedio anual Jun. 1981-Nov. 2008 (5)
CAPITAL	-0,19	-19,52	-20,46	8,66
CUPRUM	-0,45	-19,66	-20,36	9,06
HABITAT	-0,63	-17,78	-18,63	8,93
PLANVITAL	-0,55	-17,60	-18,50	9,14
PROVIDA	-0,41	-19,49	-20,45	8,65
PROMEDIO (3)	-0,43	-19,04	-19,92	8,81

RENTABILIDAD REAL DEL FONDO TIPO D DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo D	Período			
	Noviembre 2008	Acumulada Ene. 2008-Nov. 2008	Últimos 12 meses Dic. 2007-Nov. 2008	Promedio anual Sep. 2002-Nov. 2008 (4)
CAPITAL	-0,32	-10,72	-11,38	3,46
CUPRUM	-0,49	-10,93	-11,43	3,66
HABITAT	-0,47	-8,91	-9,53	3,71
PLANVITAL	-0,36	-8,71	-9,29	3,40
PROVIDA	-0,16	-9,74	-10,29	3,22
PROMEDIO (3)	-0,33	-9,93	-10,51	3,46

RENTABILIDAD REAL DEL FONDO TIPO E DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo E	Período			
	Noviembre 2008	Acumulada Ene. 2008-Nov. 2008	Últimos 12 meses Dic. 2007-Nov. 2008	Promedio anual May 2000-Nov. 2008 (6)
CAPITAL	-0,30	-0,98	-1,14	4,42
CUPRUM	-0,06	-2,25	-2,38	5,16
HABITAT	-0,58	-0,70	-0,69	5,02
PLANVITAL	-0,19	-1,37	-1,48	4,32
PROVIDA	-0,05	-1,49	-1,74	4,44
SISTEMA	-0,27	-1,31	-1,43	4,78

- NOTAS:
- La rentabilidad es variable, por lo que no se garantiza que rentabilidades pasadas se repitan en el futuro.
 - Se entiende por rentabilidad real de un Fondo de Pensiones en un mes al porcentaje de variación del valor cuota al último día de ese mes, respecto al valor de la cuota al último día del mes anterior, resultado que se deflacta por la variación de la unidad de fomento en ese período.
 - Corresponde a la rentabilidad por las cotizaciones que se mantuvieron en el Fondo respectivo o en el Sistema durante todo el período considerado en la medición.
 - La rentabilidad promedio del Sistema se pondera por el valor del Patrimonio de cada Fondo de Pensiones respectivo en el período correspondiente.
 - La rentabilidad promedio anual para el período septiembre 2002 a noviembre 2008 para los Fondos Tipo A, B y D considera como valor cuota inicial el correspondiente al 26 de septiembre de 2002, debido a que en esa fecha dichos Tipos de Fondos recibieron sus primeros recursos.
 - La rentabilidad promedio anual para el período junio 1981 a noviembre 2008 para el Fondo Tipo C considera como valor cuota inicial el correspondiente al 16 de junio de 1981, debido a que en esa fecha dicho Tipo de Fondo recibió sus primeros recursos.
 - La rentabilidad promedio anual para el período mayo 2000 a noviembre 2008 para el Fondo Tipo E considera como valor cuota inicial el correspondiente al 14 de mayo de 2000, debido a que en esa fecha dicho Fondo recibió sus primeros recursos.

RENTABILIDAD REAL DE LOS FONDOS DE PENSIONES (1)

RENTABILIDAD REAL DEL FONDO TIPO A DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo A	Período		
	Diciembre 2008	Últimos 12 meses Ene. 2008-Dic. 2008	Promedio anual Sep. 2002-Dic. 2008 (4)
CAPITAL	1,96	-38,82	4,62
CUPRUM	1,68	-40,90	4,06
HABITAT	1,27	-39,91	3,88
PLANVITAL	1,58	-38,99	3,40
PROVIDA	1,20	-41,32	4,31
SISTEMA	1,52	-40,26	4,21

RENTABILIDAD REAL DEL FONDO TIPO B DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo B	Período		
	Diciembre 2008	Últimos 12 meses Ene. 2008-Dic. 2008	Promedio anual Sep. 2002-Dic. 2008 (4)
CAPITAL	0,66	-29,73	3,78
CUPRUM	0,84	-31,03	3,39
HABITAT	0,75	-29,29	3,25
PLANVITAL	0,42	-28,83	3,42
PROVIDA	0,38	-30,54	3,05
SISTEMA	0,63	-30,08	3,33

RENTABILIDAD REAL DEL FONDO TIPO C DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo C	Período		
	Diciembre 2008	Últimos 12 meses Ene. 2008-Dic. 2008	Promedio anual Jun. 1981-Dic. 2008 (5)
CAPITAL	0,25	-19,32	8,65
CUPRUM	0,17	-19,52	9,03
HABITAT	0,17	-17,64	8,91
PLANVITAL	-0,07	-17,66	9,11
PROVIDA	-0,01	-19,49	8,62
SISTEMA	0,12	-18,94	8,79

RENTABILIDAD REAL DEL FONDO TIPO D DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo D	Período		
	Diciembre 2008	Últimos 12 meses Ene. 2008-Dic. 2008	Promedio anual Sep. 2002-Dic. 2008 (4)
CAPITAL	0,38	-10,38	3,47
CUPRUM	0,22	-10,73	3,65
HABITAT	0,10	-8,83	3,68
PLANVITAL	-0,18	-8,88	3,32
PROVIDA	-0,17	-9,90	3,15
SISTEMA	0,08	-9,86	3,43

RENTABILIDAD REAL DEL FONDO TIPO E DEFLACTADA POR U.F. (2)

Fondo de Pensiones Tipo E	Período		
	Diciembre 2008	Últimos 12 meses Ene. 2008-Dic. 2008	Promedio anual May 2000-Dic. 2008 (6)
CAPITAL	0,84	-0,15	4,48
CUPRUM	0,12	-2,13	5,13
HABITAT	0,38	-0,32	5,01
PLANVITAL	0,21	-1,16	4,30
PROVIDA	0,20	-1,30	4,42
SISTEMA	0,38	-0,93	4,78

- NOTAS:
- La rentabilidad es variable, por lo que no se garantiza que rentabilidades pasadas se repitan en el futuro.
 - Se entiende por rentabilidad real de un Fondo de Pensiones en un mes al porcentaje de variación del valor cuota al último día de ese mes, respecto al valor de la cuota al último día del mes anterior, resultado que se deflacta por la variación de la unidad de fomento en ese período.
 - Corresponde a la rentabilidad por las cotizaciones que se mantuvieron en el Fondo respectivo o en el Sistema durante todo el período considerado en la medición.
 - La rentabilidad promedio del Sistema se pondera por el valor del Patrimonio de cada Fondo de Pensiones respectivo en el período correspondiente.
 - La rentabilidad promedio anual para el período septiembre 2002 a diciembre 2008 para los Fondos Tipo A, B y D considera como valor cuota inicial el correspondiente al 26 de septiembre de 2002, debido a que en esa fecha dichos Tipos de Fondos recibieron sus primeros recursos.
 - La rentabilidad promedio anual para el período junio 1981 a diciembre 2008 para el Fondo Tipo C considera como valor cuota inicial el correspondiente al 16 de junio de 1981, debido a que en esa fecha dicho Tipo de Fondo recibió sus primeros recursos.
 - La rentabilidad promedio anual para el período mayo 2000 a diciembre 2008 para el Fondo Tipo E considera como valor cuota inicial el correspondiente al 14 de mayo de 2000, debido a que en esa fecha dicho Fondo recibió sus primeros recursos.

**Balance y Estado de Resultados de las
Administradoras de Fondos de Pensiones**

ESTADOS FINANCIEROS DE A.F.P.
BALANCE GENERAL
 Al 30 de septiembre de 2008 (en miles de pesos)

	A.F.P.						SISTEMA
	Capital	Cuprum	Habitat	Modelo	Planvital	Provida	
ACTIVOS							
Disponibles	1.018.360	175.711	2.634	4.506	1.375.583	4.938.285	7.515.079
Depósitos a plazo	0	0	18.077.983	0	0	1.577.332	19.655.315
Valores negociables (Neto)	10.534.124	4.845.106	1.182.199	531.751	0	5.500.497	22.593.677
Cuentas por cobrar al Fondo de Pensiones	2.546.737	33.133	2.300.949	0	67.447	947.931	5.896.197
Cuentas por cobrar a compañías de seguros	298.996	0	1.130.021	0	58.966	416.001	1.903.984
Cuentas por cobrar al Estado	249.488	1.520	20.927	0	0	3.305.709	3.577.644
Documentos y cuentas por cobrar a empresas relacionadas	1.462.508	35.210	91.723	0	37.673	6.116.876	7.743.990
Comisiones por cobrar	867.578	178.186	378.137	0	4.444	1.226.858	2.655.203
Deudores varios (Neto)	1.316.909	592.330	1.125.540	0	294.356	1.129.849	4.458.984
Documentos por cobrar (Neto)	134.708	0	101.753	0	9.098	150.934	396.493
Existencias (Neto)	168.823	82.431	19.074	0	52.794	64.818	387.940
Impuestos por recuperar	7.056.941	36.398	619.156	511	55.038	1.715.245	9.483.289
Gastos pagados por anticipado	510.968	124.614	133.255	0	40.132	152.926	961.895
Impuestos diferidos	523.106	72.462	308.517	0	321.463	269.725	1.495.273
Otros activos circulantes	0	49.216	0	0	117.469	0	166.685
TOTAL ACTIVOS CIRCULANTES	26.689.246	6.226.317	25.491.868	536.768	2.434.463	27.512.986	88.891.648
Encaje Fondo de Pensiones Tipo A	23.546.079	23.934.112	22.091.880	0	2.328.289	28.675.492	100.575.852
Encaje Fondo de Pensiones Tipo B	22.934.411	20.693.431	28.116.178	0	2.821.868	31.195.242	105.761.130
Encaje Fondo de Pensiones Tipo C	47.942.422	39.272.637	53.725.201	0	8.030.626	71.377.041	220.347.927
Encaje Fondo de Pensiones Tipo D	13.911.372	9.279.749	13.141.229	0	2.848.687	20.009.652	59.190.689
Encaje Fondo de Pensiones Tipo E	3.869.168	3.298.233	5.071.579	0	402.443	3.617.369	16.258.792
ENCAJE	112.203.452	96.478.162	122.146.067	0	16.431.913	154.874.796	502.134.390
Terrenos	509.503	0	981.122	0	120.023	5.906.970	7.517.618
Construcciones y Obras de Infraestructura	4.198.253	3.318.076	13.730.528	0	1.008.337	21.305.137	43.560.331
Equipos, muebles y útiles	3.649.987	3.226.030	8.738.130	4.370	2.628.322	2.292.853	20.539.692
Otros activos fijos	3.128.932	2.844.093	4.180.816	0	640.980	9.531.552	20.326.373
Depreciación acumulada (Menos)	-5.509.904	-5.667.854	-12.491.846	-1.457	-3.128.322	-11.200.516	-37.999.899
TOTAL ACTIVOS FIJOS	5.976.771	3.720.345	15.138.750	2.913	1.269.340	27.835.996	53.944.115
Inversiones en empresas relacionadas	11.832.403	3.207.196	2.254.819	0	82.471	42.371.070	59.747.959
Inversiones en otras sociedades	0	91.521	200.271	0	929.582	0	1.221.374
Menor valor de inversiones	176.225.210	0	0	0	11.586.990	51.851.369	239.663.569
Mayor valor de inversiones (Menos)	0	0	0	0	0	0	0
Deudores a largo plazo (neto)	61.019	0	0	0	0	0	61.019
Documentos y cuentas por cobrar a empresas relacionadas	0	0	0	0	0	99.236	99.236
Documentos y cuentas por cobrar a compañías de seguros	0	0	0	0	0	0	0
Impuestos diferidos a largo plazo	0	0	0	0	705.414	0	705.414
Intangibles	97.170.512	3.148.952	3.663.184	0	20.544	7.569.425	111.572.617
Amortización (Menos)	-10.411.126	-2.386.287	-1.574.433	0	0	-5.097.558	-19.479.180
Otros	0	40.120	0	0	123.348	214.153	377.621
TOTAL OTROS ACTIVOS	274.878.018	4.101.502	4.543.841	0	13.438.573	97.007.695	393.969.629
TOTAL ACTIVOS	419.747.487	110.526.326	167.320.526	539.681	33.574.289	307.231.473	1.038.939.782

ESTADOS FINANCIEROS DE A.F.P. BALANCE GENERAL

Al 30 de septiembre de 2008 (en miles de pesos)

A.F.P.							SISTEMA
PASIVOS	Capital	Cuprum	Habitat	Modelo	Planvital	Provida	
Obligaciones con bancos e instituciones financieras	0	282.038	0	0	1.163.804	599.959	2.045.801
Obligaciones con el público	0	0	0	0	0	0	0
Dividendos por pagar	40.912	146.296	4.000.000	0	405.078	156.133	4.748.419
Cuentas por pagar	1.955.500	513.197	1.980.608	0	668.691	2.789.680	7.907.676
Documentos por pagar	0	142.371	0	0	0	0	142.371
Cuentas por pagar a los Fondos de Pensiones	0	12.042	150	0	0	0	12.192
Acreedores varios	0	0	33.408	0	260.158	0	293.566
Documentos y cuentas por pagar empresas relacionadas	3.105.053	4.589.320	1.377.664	0	709.613	4.127.092	12.668.742
Cuentas por pagar al Fondo Nacional de Salud	261.758	81.768	288.716	0	53.173	483.465	1.168.880
Pensiones por pagar	100.031	15.081	0	0	167.428	2.511.867	2.794.407
Recaudación por aclarar	887.464	233.423	159.779	0	33.669	191.057	1.505.392
Devolución a empleadores y afiliados por pagos en exceso	0	0	0	0	0	0	0
Cuentas por pagar a compañías de seguros	0	387	5.167.806	0	977.555	490.461	6.636.209
Cuentas por pagar a otras AFP	43.024	0	2.094	0	0	0	45.118
Provisiones	7.150.175	11.684.621	11.157.838	0	2.539.943	32.287.092	64.819.669
Retenciones	761.579	1.011.328	575.252	803	191.787	539.797	3.080.546
Retenciones a pensionados	928.376	739.691	1.350.213	0	498.555	2.374.530	5.891.365
Impuesto a la Renta	0	0	0	0	0	0	0
Ingresos percibidos por adelantado	0	0	0	0	0	0	0
Impuestos diferidos	0	0	0	0	0	0	0
Otros pasivos circulantes	10.166	0	0	0	0	557.135	567.301
TOTAL PASIVOS CIRCULANTES	15.244.038	19.451.563	24.853.528	803	7.669.454	47.108.268	114.327.654
Obligaciones con bancos e instituciones financieras largo plazo	0	12.834.417	0	0	1.740.829	0	14.575.246
Obligaciones con el público largo plazo	0	0	0	0	0	0	0
Documentos por pagar largo plazo	0	347.154	0	0	0	0	347.154
Documentos y cuentas por pagar a compañías de seguros	0	0	0	0	99.353	0	99.353
Acreedores varios largo plazo	0	0	0	0	104.033	0	104.033
Documentos y cuentas por pagar a empresas relacionadas largo plazo	0	0	0	0	0	14.899.349	14.899.349
Provisiones largo plazo	94.083	0	0	0	117.406	0	211.489
Impuestos diferidos largo plazo	12.101.110	3.882.746	5.974.023	0	0	6.345.928	28.303.807
Otros pasivos a largo plazo	0	14.490	0	0	0	1.256.527	1.271.017
TOTAL PASIVOS DE LARGO PLAZO	12.195.193	17.078.807	5.974.023	0	2.061.621	22.501.804	59.811.448
INTERES MINORITARIO	0	0	0	0	0	0	0
Capital pagado	332.905.837	2.882.122	1.657.891	590.150	31.540.575	98.322.103	467.898.678
Reserva revalorización capital	17.630.276	198.866	114.395	70.818	2.153.362	6.784.225	26.951.942
Sobreprecio en venta de acciones propias	295.217	0	0	0	9.044	150.935	455.196
Otras reservas	-1.331.327	86.278	7.369	0	-96.273	-13.580.288	-14.914.241
Utilidades Retenidas	42.808.253	70.828.690	134.713.320	-122.090	-9.763.494	145.944.426	384.409.105
Reserva futuros dividendos	42.159.652	3.155	0	0	0	0	42.162.807
Utilidades acumuladas	0	63.728.152	130.245.276	0	0	146.760.728	340.734.156
Pérdidas acumuladas (Menos)	0	0	0	-61.484	-7.271.797	0	-7.333.281
Utilidad (pérdida) del ejercicio	648.601	7.097.383	8.504.044	-60.606	-2.491.697	-816.302	12.881.423
Dividendos provisorios (Menos)	0	0	-4.036.000	0	0	0	-4.036.000
Déficit acumulado período de desarrollo (Menos)	0	0	0	0	0	0	0
TOTAL PATRIMONIO	392.308.256	73.995.956	136.492.975	538.878	23.843.214	237.621.401	864.800.680
TOTAL PASIVOS	419.747.487	110.526.326	167.320.526	539.681	33.574.289	307.231.473	1.038.939.782

ESTADOS DE RESULTADOS

(Enero-septiembre de 2008) - (en miles de pesos)

A.F.P.							SISTEMA
	Capital	Cuprum	Habitat	Modelo	Planvital	Provida	
TOTAL INGRESOS OPERACIONALES	84.743.746	68.537.002	98.085.149	0	14.773.534	130.357.441	396.496.872
Ingresos por comisiones	92.006.461	78.875.839	107.975.509	0	15.862.890	143.651.911	438.372.610
Utilidad (Pérdida) del Encaje	-9.887.554	-11.198.834	-11.108.760	0	-1.270.576	-16.610.412	-50.076.136
Otros Ingresos Operacionales	2.624.839	859.997	1.218.400	0	181.220	3.315.942	8.200.398
TOTAL GASTOS OPERACIONALES	-87.043.554	-51.548.320	-78.768.367	-47.585	-15.852.463	-121.311.761	-354.572.050
Remuneraciones al personal administrativo (menos)	-10.573.970	-6.335.550	-11.921.009	0	-2.263.874	-13.866.536	-44.960.939
Remuneraciones al personal de ventas (menos)	-12.424.682	-9.970.109	-6.133.373	0	-1.677.045	-8.167.505	-38.372.714
Remuneraciones al directorio (menos)	-13.841	-132.216	-177.517	0	-60.698	-97.588	-481.860
Gastos de comercialización (menos)	-2.959.530	-743.496	-853.184	0	-452.016	-919.863	-5.928.089
Gastos en computación (menos)	-1.158.196	-399.682	-969.423	0	-619.229	-2.364.795	-5.511.325
Gastos de administración (menos)	-13.452.019	-4.387.935	-9.324.197	-46.493	-2.193.423	-11.258.978	-40.663.045
Depreciación del ejercicio (menos)	-1.621.469	-490.669	-889.599	-1.092	-157.720	-1.225.599	-4.386.148
Amortización del ejercicio (menos)	-10.411.126	-626.067	-320.897	0	-1.863	-1.392.973	-12.752.926
Prima de seguro de invalidez y sobrevivencia (menos)	-33.059.328	-28.067.293	-48.179.168	0	-8.410.965	-80.291.262	-198.008.016
Otros gastos de operación (menos)	-1.369.393	-395.303	0	0	-15.630	-1.726.662	-3.506.988
UTILIDAD (PERDIDA) OPERACIONAL	-2.299.808	16.988.682	19.316.782	-47.585	-1.078.929	9.045.680	41.924.822
Ingresos Financieros	377.361	203.867	628.440	50.541	16.270	109.018	1.385.497
Utilidad (Pérdida) en sociedades de giro complementario	1.214.602	27.377	0	0	1.363	4.311.789	5.555.131
Utilidad (Pérdida) en empresas de depósito de valores	54.263	11.971	0	0	0	54.076	120.310
Utilidad (Pérdida) de la inversión en empresas relacionadas	0	206.108	476.209	0	0	628.442	1.310.759
Otros ingresos no operacionales	498.590	114.002	357.784	407	170.451	2.528.040	3.669.274
Amortización menor valor de inversiones (menos)	-6.865.917	0	0	0	-588.843	-3.647.574	-11.102.334
Gastos financieros (menos)	-3.009	-560.038	0	0	-391.101	-1.095.183	-2.049.331
Otros gastos no operacionales (menos)	-43.018	-119.330	-6.993	0	-116.548	-377.831	-663.720
Corrección monetaria	-6.814.840	-7.088.139	-9.133.777	-63.969	-794.605	-8.380.498	-32.275.828
Diferencia de cambio	-6.050	0	-6.726	0	171.722	-1.293.408	-1.134.462
UTILIDAD (PERDIDA) NO OPERACIONAL	-11.588.018	-7.204.182	-7.685.063	-13.021	-1.531.291	-7.163.129	-35.184.704
Resultado antes del impuesto a la renta y de ítemes extraordinarios	-13.887.826	9.784.500	11.631.719	-60.606	-2.610.220	1.882.551	6.740.118
Impuesto a la Renta (menos)	14.536.427	-2.687.117	-3.127.675	0	118.523	-2.698.853	6.141.305
Ítemes extraordinarios	0	0	0	0	0	0	0
Utilidad (Pérdida) antes de interés minoritario	648.601	7.097.383	8.504.044	-60.606	-2.491.697	-816.302	12.881.423
Interés minoritario	0	0	0	0	0	0	0
UTILIDAD (PERDIDA) LIQUIDA	648.601	7.097.383	8.504.044	-60.606	-2.491.697	-816.302	12.881.423
Amortización mayor valor de inversiones	0	0	0	0	0	0	0
UTILIDAD (PERDIDA) DEL EJERCICIO	648.601	7.097.383	8.504.044	-60.606	-2.491.697	-816.302	12.881.423

Indicadores Económicos de Interés

INDICE S.A.F.P. DEL INGRESO IMPONIBLE DE LOS COTIZANTES DEPENDIENTES

Año	Meses	Ingreso Real \$ (1)	Promedio Móvil del Ingreso Real (2)	Índice del Ingreso Real Trimestralizado (3)	Variación respecto de igual Trimestre del Año anterior
2000	Diciembre	434.249	-	-	-
2001	Diciembre	432.875	-	-	-
2002	Diciembre	431.039	-	-	-
2003	Diciembre	438.343	-	-	-
2004	Diciembre	452.305	-	-	-
2005	Diciembre	450.126	-	-	-
2006	Diciembre	464.348	-	-	-
2007	Enero	433.695	-	-	-
	Febrero	427.258	441.767	161,93	-
	Marzo	432.929	431.294	158,09	-
	Abril	431.210	430.466	157,79	-
	Mayo	426.707	430.282	157,72	-
	Junio	430.107	429.341	157,37	-
	Julio	429.286	428.700	157,14	-
	Agosto	428.240	429.211	157,33	-
	Septiembre	428.997	428.841	157,19	-
	Octubre	425.440	427.559	156,72	-
	Noviembre	424.461	426.299	156,26	-
	Diciembre	431.239	427.047	156,53	-
2008	Enero	441.066	432.255	158,44	-
	Febrero	431.367	434.557	159,28	-1,63
	Marzo	441.021	437.818	160,48	1,51
	Abril	435.824	436.071	159,84	1,30
	Mayo	431.423	436.090	159,85	1,35
	Junio	429.448	432.232	158,43	0,67
	Julio	428.921	429.931	157,59	0,29
	Agosto	428.859	429.076	157,28	-0,03
	Septiembre	449.672	435.818	159,75	1,63
	Octubre	423.667	434.066	159,10	1,52
	Noviembre	425.548	432.962	158,70	1,56
	Diciembre	484.518	444.578	162,96	4,11

NOTAS: (1) En pesos de diciembre de 2008.
(2) Promedio móvil trimestral.
(3) Base diciembre 1990 = 100%.

INDICE S.A.F.P. DEL INGRESO IMPONIBLE POR SEXO DE LOS COTIZANTES DEPENDIENTES

Año	Meses	RI Real ⁽¹⁾		Promedio Móvil RI Real Trimestral ⁽²⁾		Índice Promedio Móvil RI Real Trimestral ⁽³⁾		Variación respecto igual trimestre Año anterior	
		Hombres (A)	Mujeres (B)	Hombres (A)	Mujeres (B)	Hombres (A)	Mujeres (B)	Hombres (A)	Mujeres (B)
2000	Diciembre	457.020	394.953	-	-	-	-	-	-
2001	Diciembre	453.625	397.342	-	-	-	-	-	-
2002	Diciembre	451.322	394.584	-	-	-	-	-	-
2003	Diciembre	459.624	402.347	-	-	-	-	-	-
2004	Diciembre	473.235	417.085	-	-	-	-	-	-
2005	Diciembre	471.026	414.893	-	-	-	-	-	-
2006	Diciembre	487.290	426.772	-	-	-	-	-	-
2007	Enero	454.094	399.548	-	-	-	-	-	-
	Febrero	448.393	392.139	463.259	406.153	153.23	194.00	-	-
	Marzo	453.136	399.733	451.874	397.140	149.46	189.70	-	-
	Abril	453.503	394.576	451.677	395.483	149.40	188.91	-	-
	Mayo	448.300	390.912	451.646	395.074	149.39	188.71	-	-
	Junio	447.284	401.604	449.695	395.697	148.74	189.01	-	-
	Julio	449.925	395.069	448.503	395.862	148.35	189.09	-	-
	Agosto	449.232	393.233	448.814	396.636	148.45	189.46	-	-
	Septiembre	455.229	385.840	451.462	391.381	149.33	186.95	-	-
	Octubre	448.099	387.862	450.853	388.978	149.12	185.80	-	-
	Noviembre	450.415	381.759	451.248	385.154	149.25	183.97	-	-
	Diciembre	453.523	395.375	450.679	388.332	149.07	185.49	-	-
2008	Enero	464.736	401.965	456.225	393.033	150.90	187.74	-	-
	Febrero	455.408	392.132	457.889	396.491	151.45	189.39	-1,16	-2,38
	Marzo	463.730	404.439	461.291	399.512	152.58	190.83	2,08	0,60
	Abril	460.714	395.785	459.951	397.452	152.13	189.85	1,83	0,50
	Mayo	455.050	393.393	459.831	397.872	152.09	190.05	1,81	0,71
	Junio	448.344	398.946	454.703	396.041	150.40	189.17	1,11	0,09
	Julio	451.931	391.575	451.775	394.638	149.43	188.50	0,73	-0,31
	Agosto	452.373	390.783	450.883	393.768	149.13	188.09	0,46	-0,72
	Septiembre	472.790	412.235	459.031	398.198	151.83	190.20	1,68	1,74
	Octubre	449.079	382.948	458.081	395.322	151.51	188.83	1,60	1,63
	Noviembre	452.838	382.544	458.236	392.576	151.57	187.52	1,55	1,93
	Diciembre	513.117	440.620	471.678	402.037	156.01	192.04	4,66	3,53

NOTAS: (1) RI = Renta Imponible Promedio.
(2) En pesos de diciembre de 2008.
(3) Base diciembre 1990 = 100%.

INGRESO IMPONIBLE PROMEDIO POR REGION,
DATOS TRIMESTRALES (1)
(En pesos de diciembre de 2008)

TRIMESTRES	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	R. Metropol.	XIV	XV	S/I	TOTAL
2000 TRIM. DIC.	393.115	532.473	409.213	347.888	355.958	325.762	286.746	346.860	313.518	325.604	369.113	424.542	424.008			254.850	387.387
2001 TRIM. DIC.	385.206	539.523	420.339	349.967	361.103	328.641	293.904	350.603	322.897	335.201	365.699	427.416	427.379			453.201	391.727
2002 TRIM. DIC.	394.284	541.362	418.584	349.337	360.087	329.396	298.130	350.260	326.201	336.570	376.290	415.878	420.254			249.347	388.647
2003 TRIM. DIC.	399.203	553.904	435.652	362.662	370.421	334.505	302.565	365.145	333.407	349.060	387.281	431.272	428.750			291.010	398.403
2004 TRIM. DIC.	413.200	561.699	448.074	384.269	379.583	348.804	315.655	379.039	347.137	366.625	427.860	431.826	461.788			208.859	419.028
2005 TRIM. DIC.	410.480	564.459	450.290	372.244	375.450	332.427	305.254	375.641	336.438	360.314	395.322	441.649	453.476			216.849	411.606
2006 TRIM. DIC.	416.081	577.858	463.243	387.675	386.347	346.346	307.476	384.099	345.014	367.285	408.424	428.830	457.216			214.834	419.195
2007 TRIM. MARZO	426.917	585.597	478.471	393.289	392.119	350.632	315.535	388.119	351.781	371.144	414.281	438.792	460.705			291.413	423.455
TRIM. JUNIO	419.756	581.576	475.120	388.866	391.958	356.087	320.915	387.780	350.781	371.146	402.580	440.445	453.827			262.872	421.092
TRIM. SEPT.	417.790	587.122	476.954	394.484	392.166	359.534	322.317	389.166	349.928	366.118	398.455	426.619	454.397			258.645	421.982
TRIM. DIC.	454.547	581.038	478.327	389.404	388.754	345.509	309.366	385.876	344.832	373.338	407.296	422.395	457.576			400.400	421.014
2008 TRIM. MARZO	466.671	591.596	490.165	395.652	393.806	351.851	320.212	390.507	346.936	379.475	427.020	437.648	460.954			355.865	426.041
TRIM. JUNIO	462.975	586.796	480.869	391.828	396.724	354.965	324.429	387.260	348.249	373.570	412.485	431.624	454.753			303.816	423.256
TRIM. SEPT.	458.933	586.123	478.258	393.542	393.023	362.793	327.607	386.085	347.585	375.131	408.176	425.751	453.079			309.781	422.559
TRIM. DIC.	472.971	607.636	499.146	404.245	399.818	358.163	322.358	392.186	353.455	383.323	413.161	443.905	466.741			243.737	429.034

NOTAS: (1) Corresponde al ingreso imponible de los afiliados que cotizaron durante el último mes de cada trimestre, considerado por remuneraciones devengadas en el mes anterior de cada año.
S/I. Sin información. Corresponde al porcentaje de cotizantes que no han sido clasificados en ninguna región, el que varía aproximadamente entre un 0,0001% y un 0,41% del total de cotizantes, para cada trimestre considerado.

**INDICE S.A.F.P. DEL INGRESO IMPONIBLE POR REGION,
DATOS TRIMESTRALES (I)**
(Porcentajes)

TRIMESTRES	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	R. Metropol.	XIV	XV	S/I	TOTAL
2000 TRIM. DIC.	159,04	136,29	134,59	165,93	160,19	143,49	161,42	153,24	187,54	178,49	168,94	145,24	156,35			139,62	156,05
2001 TRIM. DIC.	155,84	138,10	138,25	166,92	162,51	144,76	165,45	154,89	193,15	183,75	167,38	146,22	157,59			248,28	157,80
2002 TRIM. DIC.	159,52	138,57	137,67	166,62	162,05	145,09	167,83	154,74	195,13	184,50	172,22	142,28	154,96			136,60	156,56
2003 TRIM. DIC.	161,51	141,78	143,29	172,97	166,70	147,34	170,33	161,32	199,44	191,35	177,26	147,54	158,09			159,43	160,49
2004 TRIM. DIC.	167,17	143,77	147,37	183,28	170,82	153,64	177,70	167,46	207,65	200,97	195,83	147,73	170,28			114,42	168,80
2005 TRIM. DIC.	166,07	144,48	148,10	177,54	168,96	146,43	171,84	165,96	201,25	197,51	180,94	151,09	167,21			118,80	165,81
2006 TRIM. DIC.	168,33	147,91	152,36	184,90	173,87	152,56	173,09	169,69	206,38	201,34	186,93	146,71	168,59			117,70	168,87
2007 TRIM. MARZO	172,72	149,89	157,37	187,58	176,46	154,44	177,63	171,47	210,43	203,45	189,61	150,12	169,88			159,65	170,58
TRIM. JUNIO	169,82	148,86	156,27	185,47	176,39	156,85	180,66	171,32	209,83	203,45	184,26	150,68	167,34			144,01	169,63
TRIM. SEPT.	169,03	150,28	156,87	188,15	176,49	158,37	181,45	171,93	209,32	200,70	182,37	145,95	167,55			141,70	169,99
TRIM. DIC.	183,90	148,72	157,32	185,73	174,95	152,19	174,16	170,48	206,27	204,65	186,42	144,51	168,72	N.D.	N.D.	219,36	169,60
2008 TRIM. MARZO	188,80	151,43	161,21	188,71	177,22	154,98	180,26	172,52	207,53	208,02	195,44	149,72	169,97	N.D.	N.D.	232,89	171,62
TRIM. JUNIO	187,31	150,20	158,16	186,88	178,54	156,35	182,64	171,09	208,31	204,78	188,79	147,66	167,68	N.D.	N.D.	166,44	170,50
TRIM. SEPT.	185,67	150,02	157,30	187,70	176,87	159,80	184,42	170,57	207,92	205,64	186,82	145,65	167,07	N.D.	N.D.	169,71	170,22
TRIM. DIC.	191,35	155,53	164,17	192,81	179,93	157,76	181,47	173,26	211,43	210,13	189,10	151,87	172,10	N.D.	N.D.	133,53	172,83

NOTA: (I) Base diciembre de 1990 = 100.
N.D.: No disponible.

**INGRESO IMPONIBLE PROMEDIO POR ACTIVIDAD ECONOMICA,
DATOS TRIMESTRALES (1)**
(En pesos de diciembre de 2008)

TRIMESTRES	AGRIC.	MINAS	INDUST.	ELECT.	CONST.	COM. MAYOR	TRANSP.	FINANZ.	SERV. EST.	ACT. NO ESP.	SI	TOTAL
2000 TRIM. DIC.	256.871	787.855	435.783	664.906	327.350	345.707	387.907	446.593	415.870	394.787	276.141	387.387
2001 TRIM. DIC.	260.968	874.513	427.328	657.244	333.047	352.341	386.797	461.602	420.837	372.464	280.303	391.727
2002 TRIM. DIC.	262.295	860.495	423.203	652.690	331.842	349.462	386.153	452.249	428.648	327.778	295.796	388.647
2003 TRIM. DIC.	270.159	860.098	433.827	668.516	344.515	360.196	396.113	458.737	441.330	348.078	319.852	398.403
2004 TRIM. DIC.	275.774	924.729	463.734	726.341	363.110	372.325	422.093	497.968	459.715	338.885	365.203	419.028
2005 TRIM. MARZO	264.750	955.446	470.510	769.019	352.382	367.389	424.899	496.495	464.995	322.470	342.037	415.821
TRIM. JUNIO	281.128	928.976	455.608	718.013	362.625	368.686	419.406	485.011	462.904	323.258	388.139	416.591
TRIM. SEPT.	274.683	928.028	454.816	707.328	364.172	367.086	419.575	488.178	456.533	311.667	387.552	413.306
TRIM. DIC.	269.729	853.134	445.318	665.204	366.776	367.177	422.069	495.804	462.158	327.186	376.225	411.606
2006 TRIM. MARZO	274.903	896.120	472.932	684.739	368.024	377.519	435.954	504.701	464.120	317.056	383.821	418.942
TRIM. JUNIO	285.038	867.289	459.799	613.131	373.875	376.356	429.038	496.432	462.374	311.692	404.293	418.327

NOTAS: (1) Corresponde al ingreso imponible de los afiliados que cotizaron durante el último mes de cada trimestre, por remuneraciones devengadas en el mes anterior de cada año.
SI: Sin información. Corresponde al porcentaje de cotizantes que no han sido clasificados en un sector de la economía, el que varía aproximadamente entre un 5% y un 22% del total de cotizantes, para cada trimestre considerado.

INGRESO IMPONIBLE PROMEDIO POR ACTIVIDAD ECONOMICA (1)

(En pesos de diciembre de 2008)

ACTIVIDAD ECONOMICA	2006			2007			2008			
	Sept.	Dic.	Marzo	Junio	Sept.	Dic.	Marzo	Junio	Sept.	Dic.
	Agricultura, Ganadería, Caza y Silvicultura	260.945	268.151	270.205	276.863	277.967	269.332	279.932	287.564	295.017
Pesca	432.850	443.451	453.127	442.178	431.808	434.712	474.927	467.507	465.143	450.324
Explotación de Minas y Canteras	945.049	964.707	961.717	954.416	948.575	953.151	983.658	964.642	950.084	979.402
Industrias Manufactureras no Metálicas	444.144	447.717	459.886	441.644	442.999	451.397	488.462	468.263	466.901	478.584
Industrias Manufactureras Metálicas	444.807	451.598	453.277	450.099	463.374	466.583	514.280	502.211	503.646	517.686
Suministro de Electricidad, Gas y Agua	683.907	659.900	693.032	642.597	643.501	653.070	764.446	697.948	703.865	718.726
Construcción	373.978	374.215	373.216	381.943	381.932	385.328	396.184	390.854	387.412	401.291
Com. por Mayor y Menor, Rep. Vehículos Automotores/Enseres Domésticos	388.776	391.201	393.530	387.587	394.179	402.195	410.526	398.267	401.732	407.612
Hoteles y Restaurantes	286.961	292.781	293.732	284.478	291.205	287.676	283.204	279.549	274.400	282.139
Transporte, Almacenamiento y Comunicaciones	439.745	435.896	446.176	446.540	442.287	455.659	464.100	446.479	451.446	457.660
Intermediación Financiera	647.414	665.086	670.397	634.929	679.572	672.478	716.404	704.748	709.810	747.782
Actividades Inmobiliarias, Empresariales y de Alquiler	365.539	372.040	374.062	368.036	367.853	372.602	400.234	390.946	392.521	392.600
Adm. Pública y Defensa, Planes de Seg. Social, Afiliación Obligatoria	516.916	514.912	531.571	531.839	520.742	519.195	542.402	538.928	511.348	539.446
Enseñanza	588.482	594.192	602.948	602.809	600.294	599.054	601.569	613.838	587.937	598.619
Servicios Sociales y de Salud	452.194	462.855	473.588	472.981	464.731	463.527	475.998	465.122	459.594	473.770
Otras Actividades de Servicios Comunitarios, Sociales y Personales	375.421	374.240	377.361	378.224	375.841	380.846	351.986	353.745	358.730	358.067
Consejo de Administración de Edificios y Condominios	187.958	200.197	197.663	204.759	232.669	207.888	222.250	230.929	164.811	169.483
Organizaciones y Organos Extraterritoriales	805.092	788.002	763.890	766.958	770.914	801.952	909.733	912.830	903.375	823.884
Sin Información	477.841	448.063	522.873	467.935	451.181	316.136	262.071	279.408	281.634	303.331
TOTAL	418.506	419.195	423.455	421.092	421.982	421.014	426.041	423.256	422.559	429.034

NOTA:

Sin información.

(1) Corresponde al ingreso imponible de los afiliados que cotizaron durante el último mes de cada trimestre, por remuneraciones devengadas en el mes anterior.

**INDICE S.A.F.P. DEL INGRESO IMPONIBLE POR ACTIVIDAD ECONOMICA,
DATOS TRIMESTRALES (1)**
(Porcentajes)

TRIMESTRES	AGRIC.	MINAS	INDUST.	ELECT.	CONST.	COM. MAYOR	TRANSP.	FINANZ.	SERV. EST.	ACT. NO ESP.	SI	TOTAL
2000 TRIM. DIC.	244,60	151,50	163,81	127,71	137,86	158,59	142,93	136,47	191,69	120,44	113,43	156,05
2001 TRIM. DIC.	248,50	168,16	160,63	126,24	140,26	161,63	142,52	141,05	193,97	113,63	115,14	157,80
2002 TRIM. DIC.	249,76	165,47	159,08	125,36	139,75	160,31	142,28	138,19	197,58	99,99	121,50	156,56
2003 TRIM. DIC.	257,25	165,39	163,07	128,40	145,09	165,23	145,95	140,18	203,42	106,19	131,38	160,49
2004 TRIM. DIC.	262,60	177,82	174,31	139,51	152,92	170,80	155,52	152,16	211,89	103,38	150,01	168,80
2005 TRIM. MARZO	252,10	183,73	176,86	147,70	148,40	168,53	156,56	151,71	214,33	98,38	140,49	167,51
TRIM. JUNIO	267,69	178,64	171,26	137,91	152,72	169,13	154,53	148,21	213,36	98,62	159,43	167,82
TRIM. SEPT.	261,56	178,46	170,96	135,86	153,37	168,39	154,59	149,17	210,43	95,08	159,19	166,49
TRIM. DIC.	256,84	164,05	167,39	127,76	154,47	168,43	155,51	151,50	213,02	99,81	154,54	165,81
2006 TRIM. MARZO	261,77	172,32	177,77	131,52	154,99	173,18	160,63	154,22	213,93	96,72	157,66	168,76
TRIM. JUNIO	271,42	166,78	172,83	117,76	157,46	172,65	158,08	151,70	213,12	95,09	166,07	168,52

NOTA: (1) Base diciembre de 1990 = 100.

INDICE DE REMUNERACIONES, INGRESO MINIMO Y VALORES DE LA PENSION MINIMA

AÑO	MES	INDICE DE REMUNERACIONES (1)	VARIACION MENSUAL %	VARIACION EN 12 MESES %	INDICE REAL DE REMUNERACIONES (2)	VARIACION MENSUAL %	VARIACION EN 12 MESES %	INGRESO MINIMO (PESOS)	MINIMA < 70 AÑOS (3) (PESOS)	MINIMA ≥ 75 AÑOS (3) (PESOS)
2000	Diciembre	80,62	-	5,3	17,02	-	0,7	100.000	70.206,29	76.765,15
2001	Diciembre	84,87	-	5,3	17,45	-	2,6	105.500	72.361,62	79.121,84
2002	Diciembre	88,30	-	4,0	17,66	-	1,2	111.200	74.503,52	81.463,85
2003	Diciembre	91,26	-	3,4	18,06	-	2,3	115.648	75.211,30	82.237,76
2004	Diciembre	93,70	-	2,7	18,10	-	0,2	120.000	77.076,54	88.213,76
2005	Diciembre	99,60	-	6,3	18,56	-	2,5	127.500	79.866,71	87.328,10
2006	Diciembre	105,26	-	5,7	19,13	-	3,0	135.000	89.715,87	98.097,40
2007	Enero	105,78	0,5	5,8	19,16	0,2	2,9	135.000	89.715,87	98.097,40
	Febrero	106,53	0,7	6,1	19,33	0,9	3,3	135.000	89.715,87	98.097,40
	Marzo	107,26	0,7	6,6	19,38	0,3	3,9	135.000	89.715,87	98.097,40
	Abril	107,86	0,6	6,6	19,38	0,0	4,0	135.000	89.715,87	98.097,40
	Mayo	108,22	0,3	6,6	19,32	-0,3	3,6	135.000	89.715,87	98.097,40
	Junio	108,76	0,5	6,7	19,24	-0,4	3,3	135.000	89.715,87	98.097,40
	Julio	110,65	1,7	8,1	19,36	0,6	4,1	144.000	89.715,87	98.097,40
	Agosto	110,98	0,3	8,0	19,21	-0,8	3,2	144.000	89.715,87	98.097,40
	Septiembre	111,75	0,7	8,2	19,12	-0,4	2,2	144.000	89.715,87	98.097,40
	Octubre	112,14	0,3	8,3	19,13	0,0	1,8	144.000	89.715,87	98.097,40
	Noviembre	112,61	0,4	8,5	19,06	-0,3	1,0	144.000	89.715,87	98.097,40
	Diciembre	114,04	1,3	8,3	19,22	0,8	0,5	144.000	96.390,73	105.395,85
2008	Enero	115,12	0,9	8,8	19,41	1,0	1,3	144.000	96.390,73	105.395,85
	Febrero	115,80	0,6	8,7	19,44	0,2	0,6	144.000	96.390,73	105.395,85
	Marzo	116,49	0,6	8,6	19,40	-0,2	0,1	144.000	96.390,73	105.395,85
	Abril	117,21	0,6	8,7	19,44	0,2	0,3	144.000	96.390,73	105.395,85
	Mayo	117,82	0,5	8,9	19,32	-0,6	0,0	144.000	96.390,73	105.395,85
	Junio	118,15	0,3	8,6	19,09	-1,2	-0,8	144.000	96.390,73	105.395,85
	Julio	119,56	1,2	8,1	19,10	0,1	-1,3	159.000	96.390,73	105.395,85
	Agosto	120,08	0,4	8,2	19,01	-0,5	-1,0	159.000	96.390,73	105.395,85
	Septiembre	120,95	0,7	8,2	18,95	-0,3	-0,9	159.000	96.390,73	105.395,85
	Octubre	121,41	0,4	8,3	18,85	-0,5	-1,4	159.000	96.390,73	105.395,85
	Noviembre	121,90	0,4	8,2	18,95	0,5	-0,6	159.000	96.390,73	105.395,85
	Diciembre	123,73	1,5	8,5	19,47	2,7	1,3	159.000	104.959,87	114.765,54

NOTAS: (1) Base: Enero 2006 = 100. Fuente: Instituto Nacional de Estadísticas.
(2) Corresponde al mismo Índice Nominal publicado por el I.N.E., deflactado según la variación del I.P.C. de los meses respectivos.
(3) Valores establecidos de acuerdo al artículo 3° de la Ley N° 19.953.

Seguro de Cesantía

**Estadísticas del
Seguro de Cesantía**

VARIACION DEL NUMERO DE AFILIADOS

2008

	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
AFILIADOS AL MES ANTERIOR	5.330.798	5.400.769	5.475.985	5.535.853	5.594.715	5.642.867	5.683.430	5.699.478	5.728.944	5.769.646	5.814.135	5.838.795
INCORPORADOS EN EL MES	70.625	75.908	61.377	60.315	49.020	41.527	17.136	30.207	41.303	45.399	26.000	51.236
TRABAJADORES CON CONTRATO VIGENTE	652	713	733	932	957	887	952	1.449	1.022	957	1.055	814
TRABAJADORES QUE INICIAN ACTIVIDADES LABORALES	69.973	75.195	60.644	59.383	48.063	40.640	16.184	28.758	40.281	44.442	24.945	50.422
CON CONTRATO DE DURACION INDEFINIDA	11.121	14.506	13.707	15.505	13.369	14.181	12.344	13.260	11.614	14.385	11.313	10.217
CONTRATO A PLAZO FIJO Y CONTRATO PARA UNA OBRA, TRABAJO O SERVICIO DETERMINADO	58.852	60.689	46.937	43.878	34.694	26.459	3.840	15.498	28.667	30.057	13.632	40.205
RETIRADOS EN EL MES	654	692	1.509	1.453	868	964	1.088	741	601	910	1.340	1.379
AFILIADOS FALLECIDOS	127	93	221	324	167	162	155	94	92	142	165	148
AFILIADOS QUE SE PENSIONAN	374	251	879	945	587	596	442	292	249	475	799	732
RECLAMOS	153	348	409	184	114	206	491	355	260	293	376	499
AFILIADOS AL MES ACTUAL	5.400.769	5.475.985	5.535.853	5.594.715	5.642.867	5.683.430	5.699.478	5.728.944	5.769.646	5.814.135	5.838.795	5.888.652

Reclamos: Son aquellas personas que no les corresponde ser incorporadas a la A.F.C. según la Ley N° 19.728.

NUMERO DE AFILIADOS POR TIPO DE CONTRATO, SEXO Y EDAD
(Al 31 de diciembre de 2008)

TIPO DE CONTRATO Y SEXO	EDAD													TOTAL		
	+18-20	+20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70-75	+75-80		Más de 80	S/I
Contrato indefinido	13.041	267.498	435.259	437.284	397.473	348.488	295.328	206.169	121.572	64.538	25.859	6.243	2.260	1.695	127.221	2.749.928
Masculino	7.979	149.743	234.682	247.844	237.749	213.367	187.304	135.654	84.267	47.855	21.625	5.054	1.714	1.141	1.442	1.577.420
Femenino	4.627	116.425	200.140	189.305	159.659	135.110	107.998	70.505	37.299	16.676	4.233	1.189	546	552	647	1.044.911
S/I	435	1.330	437	135	65	11	26	10	6	7	1	0	0	2	125.132	127.597
Contrato a plazo fijo y contrato para una obra, trabajo o servicio determinado	68.208	500.466	497.068	377.888	343.584	339.589	287.522	201.915	125.563	73.377	34.831	9.804	3.061	1.697	274.151	3.138.724
Masculino	37.421	287.167	287.826	229.071	212.750	202.100	180.483	131.833	86.553	54.156	28.902	8.183	2.550	1.246	11.891	1.762.132
Femenino	27.086	204.286	207.402	148.183	130.400	137.274	106.861	69.972	38.923	19.178	5.891	1.603	505	442	8.908	1.106.914
S/I	3.701	9.013	1.840	634	434	215	178	110	87	43	38	18	6	9	253.352	269.678
TOTAL	81.249	767.964	932.327	815.172	741.057	688.077	582.850	408.084	247.135	137.915	60.690	16.047	5.321	3.392	401.372	5.888.652
Masculino	45.400	436.910	522.508	476.915	450.499	415.467	367.787	267.487	170.820	102.011	50.527	13.237	4.264	2.387	13.333	3.339.552
Femenino	31.713	320.711	407.542	337.488	290.059	272.384	214.859	140.477	76.222	35.854	10.124	2.792	1.051	994	9.555	2.151.825
S/I	4.136	10.343	2.277	769	499	226	204	120	93	50	39	18	6	11	378.484	397.275

**NUMERO DE AFILIADOS CON UN EMPLEADOR, SEGUN NUMERO DE MESES COTIZADOS
POR TIPO DE CONTRATO Y SEXO**
(Al 31 de diciembre de 2008)

TIPO DE CONTRATO Y SEXO	MESES COTIZADOS													TOTAL		
	0	+1-4	+4-7	+7-13	+13-25	+25-37	+37-49	+49-61	+61-73	+73-85	+85-97	+97-109	+109-121		+121-132	Más de 132
Contrato indefinido	56.609	164.229	108.629	160.967	210.211	142.704	111.291	89.493	85.436	9.278	0	0	0	0	0	1.138.847
Masculino	26.683	67.800	49.677	64.582	106.107	77.613	64.136	53.791	55.424	6.488	0	0	0	0	0	572.301
Femenino	25.606	60.008	43.503	65.407	95.307	62.894	46.208	35.238	29.924	2.786	0	0	0	0	0	466.881
S/I	4.320	36.421	15.449	30.978	8.797	2.197	947	464	88	4	0	0	0	0	0	99.665
Contrato a plazo fijo y contrato para una obra, trabajo o servicio determinado	40.954	612.506	143.072	93.402	48.880	17.872	9.906	7.933	9.564	1.346	0	0	0	0	0	985.435
Masculino	16.945	211.027	58.418	36.914	22.224	9.001	5.709	4.852	7.427	1.111	0	0	0	0	0	373.628
Femenino	16.147	255.612	65.191	43.546	25.171	8.698	4.159	3.061	2.137	235	0	0	0	0	0	423.957
S/I	7.862	145.867	19.463	12.942	1.485	173	38	20	0	0	0	0	0	0	0	187.850
TOTAL	97.563	776.735	251.701	254.369	259.091	160.576	121.197	97.426	95.000	10.624	0	0	0	0	0	2.124.282
Masculino	43.628	278.827	108.095	101.496	128.331	86.614	69.845	58.643	62.851	7.599	0	0	0	0	0	945.929
Femenino	41.753	315.620	108.694	108.953	120.478	71.592	50.367	38.299	32.061	3.021	0	0	0	0	0	890.838
S/I	12.182	182.288	34.912	43.920	10.282	2.370	985	484	88	4	0	0	0	0	0	287.515

NUMERO DE AFILIADOS POR TIPO DE CONTRATO, SEXO Y SALDO EN LA CIC
(Al 31 de diciembre de 2008)

TIPO DE CONTRATO Y SEXO	SALDO (en miles de pesos)														TOTAL		
	0	+0	+5	+10	+20	+50	+100	+200	+500	+1.000	+2.000	+3.000	+4.000	+5.000		+7.000	+10.000
	-5	-10	-10	-20	-50	-100	-200	-500	-1.000	-2.000	-3.000	-4.000	-5.000	-7.000	-10.000		
Contrato indefinido	144.853	170.590	108.341	169.024	377.460	399.648	482.947	566.542	208.855	93.455	25.827	2.342	38	3	3	0	2.749.928
Masculino	76.736	73.162	50.401	82.928	191.629	224.020	292.368	363.547	136.435	63.892	20.274	1.994	28	3	3	0	1.577.420
Femenino	65.748	75.143	44.573	69.498	149.796	155.199	181.682	197.961	70.811	28.742	5.405	343	10	0	0	0	1.044.911
S/I	2.369	22.285	13.367	16.598	36.035	20.429	8.897	5.034	1.609	821	148	5	0	0	0	0	127.597
Contrato a plazo fijo y contrato para una obra, trabajo o servicio determinado	168.648	472.943	344.521	442.476	673.047	435.010	312.954	219.946	51.560	14.790	2.507	307	14	1	0	0	3.138.724
Masculino	93.997	170.062	148.050	213.288	385.921	298.550	232.460	168.356	37.966	11.059	2.123	286	13	1	0	0	1.762.132
Femenino	67.182	210.903	141.874	182.880	240.727	120.075	75.579	50.269	13.388	3.651	365	20	1	0	0	0	1.106.914
S/I	7.469	91.978	54.597	46.308	46.399	16.385	4.915	1.321	206	80	19	1	0	0	0	0	269.678
TOTAL	313.501	643.533	452.862	611.500	1.050.507	834.658	795.901	786.488	260.415	108.245	28.334	2.649	52	4	3	0	5.888.652
Masculino	170.733	243.224	198.451	296.216	577.550	522.570	524.828	531.903	174.401	74.951	22.397	2.280	41	4	3	0	3.339.552
Femenino	132.930	286.046	186.447	252.378	390.523	275.274	257.261	248.230	84.199	32.393	5.770	363	11	0	0	0	2.151.825
S/I	9.838	114.263	67.964	62.906	82.434	36.814	13.812	6.355	1.815	901	167	6	0	0	0	0	397.275

**NUMERO DE CUENTAS, SALDO, NUMERO Y MONTO DE LOS DEPOSITOS DEL MES
POR TIPO DE CONTRATO Y SEXO**

(Al 31 de diciembre de 2008)

TIPO DE CONTRATO Y SEXO	NUMERO TOTAL DE CUENTAS	SALDO TOTAL M\$	NUMERO DE COTIZACIONES DEL MES	MONTO TOTAL DE LAS COTIZACIONES DEL MES M\$
Contrato indefinido	2.749.928	636.622.531	1.843.060	17.986.101
Masculino	1.577.420	420.354.653	1.098.947	11.831.526
Femenino	1.044.911	207.907.562	683.904	5.722.685
S/I	127.597	8.360.316	60.209	431.891
Contrato a plazo fijo y contrato para una obra, trabajo o servicio determinado	3.138.724	235.380.898	1.416.034	11.036.137
Masculino	1.762.132	169.112.922	927.850	7.978.646
Femenino	1.106.914	61.085.890	429.164	2.711.341
S/I	269.678	5.182.086	59.020	346.150
TOTAL	5.888.652	872.003.429	3.259.094	29.022.238
Masculino	3.339.552	589.467.575	2.026.797	19.810.172
Femenino	2.151.825	268.993.452	1.113.068	8.434.025
S/I	397.275	13.542.402	119.229	778.041

NUMERO DE COTIZANTES POR TIPO DE CONTRATO Y SEXO

2008

Tipo de contrato y sexo	2008											
	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
Contrato indefinido	1.580.796	1.574.148	1.591.882	1.604.185	1.615.233	1.642.278	1.687.107	1.700.688	1.711.547	1.730.250	1.732.733	1.737.640
Masculino	974.038	969.929	972.209	968.568	966.168	980.929	1.019.936	1.028.783	1.028.104	1.045.134	1.047.332	1.052.514
Femenino	563.169	550.431	555.921	560.679	564.025	562.704	601.193	602.900	604.092	614.121	619.661	627.200
S/I	43.589	53.788	63.752	74.938	85.040	98.645	65.978	69.005	79.351	70.995	65.740	57.926
Contrato a plazo fijo y contrato para una obra, trabajo o servicio determinado	1.330.186	1.315.524	1.318.249	1.304.892	1.279.443	1.238.784	1.260.559	1.266.274	1.259.449	1.250.273	1.293.523	1.339.101
Masculino	855.757	845.719	842.894	829.724	818.101	801.445	835.295	845.832	838.121	847.899	856.821	879.359
Femenino	383.467	355.728	354.313	357.604	345.608	319.528	339.668	335.737	327.154	338.857	357.002	402.721
S/I	90.962	114.077	121.042	117.564	115.734	117.811	85.596	84.705	94.174	63.517	79.700	57.021
TOTAL	2.910.982	2.889.672	2.910.131	2.909.077	2.894.676	2.881.062	2.947.666	2.966.962	2.970.996	2.980.523	3.026.256	3.076.741
Masculino	1.829.795	1.815.648	1.815.103	1.798.292	1.784.269	1.782.374	1.855.231	1.874.615	1.866.225	1.893.033	1.904.153	1.931.873
Femenino	946.636	906.159	910.234	918.283	909.633	882.232	940.861	938.637	931.246	952.978	976.663	1.029.921
S/I	134.551	167.865	184.794	192.502	200.774	216.456	151.574	153.710	173.525	134.512	145.440	114.947

**NUMERO DE COTIZANTES Y REMUNERACION IMPONIBLE
 PROMEDIO POR TIPO DE CONTRATO Y SEXO**
 (Al 31 de diciembre de 2008)

TIPO DE CONTRATO Y SEXO	NUMERO DE COTIZANTES	REMUNERACION IMPONIBLE PROMEDIO \$
Contrato indefinido	1.737.640	444.612
Masculino	1.052.514	482.333
Femenino	627.200	392.174
S/I	57.926	327.018
Contrato a plazo fijo y contrato para una obra, trabajo o servicio determinado	1.339.101	297.922
Masculino	879.359	328.648
Femenino	402.721	243.580
S/I	57.021	207.875
TOTAL	3.076.741	380.768
Masculino	1.931.873	412.378
Femenino	1.029.921	334.070
S/I	114.947	267.916

NUMERO DE COTIZANTES POR REMUNERACION IMPONIBLE Y EDAD
(Al 31 de diciembre de 2008)

REMUNERACION IMPONIBLE M\$	EDAD													TOTAL		
	+18-20	+20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70-75	+75-80		Más de 80	S/I
Hasta 100	11.224	57.934	51.400	39.034	35.063	33.379	27.810	18.819	11.203	5.602	1.630	358	124	72	21.566	315.218
+ 100 – 200	12.989	113.318	116.262	98.524	97.945	99.926	88.912	63.913	39.150	20.750	6.154	1.216	404	194	40.750	800.407
+ 200 – 300	8.724	115.296	128.276	99.142	87.809	83.935	71.216	48.566	27.768	13.550	3.805	614	147	55	28.401	717.304
+ 300 – 400	1.847	46.260	76.669	63.761	55.201	48.539	39.033	25.685	14.017	6.003	1.495	189	43	24	8.691	387.457
+ 400 – 500	462	18.030	45.128	42.535	36.535	30.732	24.361	15.956	8.170	3.431	733	92	20	7	3.850	230.042
+ 500 – 600	145	7.915	29.138	29.914	25.878	21.482	16.738	10.622	5.182	2.086	425	54	14	2	2.401	151.996
+ 600 – 700	47	3.822	18.714	21.753	18.272	14.335	11.294	6.726	3.325	1.203	255	35	8	4	1.592	101.385
+ 700 – 800	17	1.916	12.220	15.196	12.650	9.789	7.459	4.630	2.167	753	145	20	3	4	1.078	68.047
+ 800 – 900	6	1.067	8.622	11.290	9.453	7.088	5.323	3.263	1.558	532	120	16	3	2	860	49.203
+ 900 – 1000	5	635	6.410	8.840	7.064	5.119	4.019	2.427	1.124	445	80	12	6	3	650	36.839
+ 1000 – 1100	2	454	5.328	7.584	5.956	4.365	3.343	2.045	986	375	81	17	5	3	546	31.090
+ 1100 – 1200	4	311	4.028	6.015	4.925	3.409	2.471	1.621	822	308	73	8	2	0	447	24.444
+ 1200 – 1300	5	221	3.935	6.710	6.011	4.373	3.498	2.406	1.312	552	141	20	3	1	570	29.758
+ 1300 – 1400	0	127	2.478	4.143	3.358	2.362	1.726	1.104	487	192	36	4	2	3	227	16.249
+ 1400 – 1500	0	82	1.897	3.764	3.052	2.013	1.484	927	452	193	31	5	1	1	178	14.080
+ 1500 – 1600	1	38	1.404	3.058	2.597	1.731	1.327	757	410	157	49	2	2	2	153	11.688
+ 1600 – 1700	0	43	1.096	2.625	2.218	1.465	1.117	709	351	123	27	4	1	1	165	9.945
+ 1700 – 1800	2	44	844	2.243	1.979	1.382	976	647	315	112	21	1	0	2	119	8.687
Más de 1800	6	303	4.244	13.912	16.435	13.145	10.615	6.774	3.755	1.571	412	32	6	10	1.682	72.902
TOTAL	35.486	367.816	518.093	480.043	432.401	388.569	322.722	217.597	122.554	57.938	15.713	2.699	794	390	113.926	3.076.741

NUMERO DE COTIZANTES POR REMUNERACION IMPONIBLE Y SALDO EN LA CIC
(Al 31 de diciembre de 2008)

REMUNERACION IMPONIBLE M\$	SALDO (en miles de pesos)																TOTAL
	0	+0	+5	+10	+20	+50	+100	+200	+500	+1.000	+2.000	+3.000	+4.000	+5.000	+7.000	+10.000	
Hasta 100	3.395	155.478	45.405	42.932	40.046	17.646	7.333	2.369	457	127	27	3	0	0	0	0	315.218
+ 100 – 200	10.621	188.520	105.869	116.661	168.658	101.443	76.323	31.484	634	182	10	2	0	0	0	0	800.407
+ 200 – 300	7.782	167.453	90.291	94.490	136.215	94.180	75.149	49.988	1.626	124	5	0	1	0	0	0	717.304
+ 300 – 400	4.616	88.879	37.407	43.902	61.039	51.173	48.350	45.163	6.731	182	14	1	0	0	0	0	387.457
+ 400 – 500	2.759	48.535	17.912	23.990	32.114	28.545	30.406	35.107	10.367	291	14	2	0	0	0	0	230.042
+ 500 – 600	1.648	28.254	10.309	14.926	19.582	17.424	20.718	26.484	12.015	628	7	1	0	0	0	0	151.996
+ 600 – 700	1.016	17.216	5.940	8.742	12.141	11.037	13.964	19.029	10.792	1.484	22	2	0	0	0	0	101.385
+ 700 – 800	568	10.708	3.671	4.865	7.848	6.904	8.871	13.518	8.829	2.250	13	2	0	0	0	0	68.047
+ 800 – 900	356	6.898	2.373	3.271	5.334	4.969	6.416	10.055	6.900	2.599	32	0	0	0	0	0	49.203
+ 900 – 1000	222	4.779	1.652	1.997	3.751	3.396	4.695	7.834	5.672	2.804	35	2	0	0	0	0	36.839
+ 1000 – 1100	144	3.662	1.223	1.594	2.993	2.688	3.756	6.683	5.225	3.054	68	0	0	0	0	0	31.090
+ 1100 – 1200	106	2.733	899	1.144	2.193	1.938	2.870	5.127	4.283	3.011	139	1	0	0	0	0	24.444
+ 1200 – 1300	100	2.563	917	1.162	2.357	2.252	3.257	6.315	5.687	4.622	506	20	0	0	0	0	29.758
+ 1300 – 1400	56	1.648	511	671	1.328	1.153	1.616	3.220	3.085	2.601	359	1	0	0	0	0	16.249
+ 1400 – 1500	29	1.368	489	512	1.021	980	1.431	2.732	2.746	2.300	470	2	0	0	0	0	14.080
+ 1500 – 1600	27	1.007	348	399	874	731	1.164	2.157	2.252	2.128	596	5	0	0	0	0	11.688
+ 1600 – 1700	35	857	300	322	663	604	924	1.781	1.910	1.891	648	9	1	0	0	0	9.945
+ 1700 – 1800	17	670	255	239	618	572	800	1.571	1.641	1.724	565	14	1	0	0	0	8.687
Más de 1800	110	4.819	1.729	1.694	3.904	3.681	5.684	12.771	14.035	15.693	7.790	964	23	2	3	0	72.902
TOTAL	33.607	736.047	327.500	363.513	502.679	351.316	313.727	283.388	104.887	47.695	11.320	1.031	26	2	3	0	3.076.741

NUMERO DE COTIZANTES POR ACTIVIDAD ECONOMICA Y REGION

(Al 31 de diciembre de 2008)

ACTIVIDAD ECONOMICA	REGION														TOTAL		
	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII	R. Metropol.	XIV		XV	S/I
AGRICULTURA, GANADERIA, CAZA Y SILVICULTURA	394	979	7.259	14.187	23.545	37.471	30.334	21.758	11.796	8.705	1.276	1.484	36.422	7.012	1.276	19.918	223.816
PESCA	199	242	142	651	1.170	179	310	1.897	407	6.442	638	1.052	2.959	364	138	2.735	19.525
EXPLOTACION DE MINAS Y CANTERAS	873	5.640	2.710	2.186	1.553	1.067	181	636	148	94	260	154	2.987	36	224	1.715	20.464
INDUSTRIAS MANUFACTURERAS NO METALICAS	1.134	1.884	900	2.202	7.013	4.730	5.571	12.078	3.218	5.829	432	1.622	50.380	1.462	721	14.893	114.069
INDUSTRIAS MANUFACTURERAS METALICAS	777	1.662	504	1.063	2.875	1.825	1.455	7.927	1.497	946	79	228	21.236	496	444	4.756	47.770
SUMINISTRO DE ELECTRICIDAD, GAS Y AGUA	21	104	66	178	518	194	301	387	170	167	28	27	1.597	45	50	461	4.314
CONSTRUCCION	6.729	17.511	8.414	11.720	30.247	14.794	15.200	42.540	14.989	11.640	3.001	4.245	120.149	5.444	3.980	21.741	332.344
COM. POR MAYOR Y MENOR, REP. VEHICULOS AUTOMOTORES/ENSERES DOMESTICOS	8.138	13.629	6.433	12.488	29.568	18.486	18.947	32.018	14.140	16.440	2.570	5.432	145.767	5.278	4.768	47.756	381.858
HOTELES Y RESTAURANTES	1.894	3.472	1.282	2.876	6.998	2.243	2.181	4.975	2.955	3.086	590	1.331	27.490	933	1.340	13.296	76.942
TRANSPORTE, ALMACENAMIENTO Y COMUNICACIONES	3.251	7.456	3.549	5.741	17.943	8.109	8.122	17.737	5.561	6.477	824	2.126	62.884	2.438	2.823	14.296	169.337
INTERMEDIACION FINANCIERA	950	2.339	967	2.005	6.895	5.614	4.971	5.886	2.417	2.327	324	655	48.656	1.272	545	7.833	93.656
ACTIVIDADES INMOBILIARIAS, EMPRESARIALES Y DE ALQUILER	6.696	17.086	6.723	14.249	35.198	15.930	20.207	42.286	14.669	21.343	1.830	4.151	212.250	6.805	3.477	51.347	474.247
ADM. PUBLICA Y DEFENSA, PLANES DE SEG. SOCIAL.-AFILIACION OBLIGATORIA	1.786	4.778	2.689	5.435	9.432	4.242	5.630	16.725	3.845	6.279	1.176	905	68.968	2.108	1.760	8.173	143.931
ENSEÑANZA	2.387	2.519	743	2.789	9.637	3.239	3.415	10.671	4.421	2.872	536	662	48.270	1.298	1.087	13.209	107.755
SERVICIOS SOCIALES Y DE SALUD	2.591	3.103	1.745	3.436	15.389	5.823	5.848	14.656	5.610	7.462	593	1.247	85.216	2.299	1.293	9.682	165.993
OTRAS ACTIVIDADES DE SERVICIOS COMUNITARIOS, SOCIALES Y PERSONALES	4.266	8.124	3.531	7.107	24.274	11.309	12.867	22.472	8.811	12.873	1.082	2.817	129.869	4.355	2.847	30.010	286.614
CONSEJO DE ADMINISTRACION DE EDIFICIOS Y CONDOMINIOS	8	1	0	2	3	2	3	22	5	5	0	0	238	0	0	52	341
ORGANIZACIONES Y ORGANOS EXTRATERRITORIALES	1	12	1	41	28	5	28	54	1	2	1	1	496	2	3	66	742
SIN INFORMACION	4.278	11.317	4.840	12.133	31.959	28.790	25.459	37.719	15.019	12.034	1.039	3.011	150.051	4.445	3.122	67.807	413.023
TOTAL	46.373	101.858	52.498	100.489	254.245	164.052	161.030	292.444	109.679	125.023	16.279	31.150	1.215.885	46.092	29.898	329.746	3.076.741

**NUMERO DE AFILIADOS QUE RECIBIERON PAGO DE PRESTACION POR CESANTIA EN EL MES,
DISTRIBUIDOS SEGUN TIPO DE CONTRATO, SEXO Y RANGO DE EDAD DEL AFILIADO**
(Al 31 de diciembre de 2008)

TIPO DE CONTRATO Y SEXO	EDAD														TOTAL	
	+18 -20	+20 -25	+25 -30	+30 -35	+35 -40	+40 -45	+45 -50	+50 -55	+55 -60	+60 -65	+65 -70	+70 -75	+75 -80	Más de 80		S/I
Contrato indefinido	66	8.373	14.462	12.890	10.662	8.951	6.938	4.375	2.279	982	316	38	7	7	0	70.346
Masculino	56	5.394	9.101	8.357	7.231	6.125	4.803	3.088	1.722	757	283	32	7	5	0	46.961
Femenino	10	2.979	5.361	4.533	3.431	2.826	2.135	1.287	557	225	33	6	0	2	0	23.385
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Contrato a plazo fijo y contrato para una obra, trabajo o servicio determinado	445	5.865	6.886	6.042	5.995	5.826	5.095	3.522	2.001	1.007	257	31	6	2	0	42.980
Masculino	369	4.670	5.517	5.014	4.970	4.752	4.215	2.966	1.763	908	242	31	6	2	0	35.425
Femenino	76	1.195	1.369	1.028	1.025	1.074	880	556	238	99	15	0	0	0	0	7.555
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	511	14.238	21.348	18.932	16.657	14.777	12.033	7.897	4.280	1.989	573	69	13	9	0	113.326
Masculino	425	10.064	14.618	13.371	12.201	10.877	9.018	6.054	3.485	1.665	525	63	13	7	0	82.386
Femenino	86	4.174	6.730	5.561	4.456	3.900	3.015	1.843	795	324	48	6	0	2	0	30.940
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**MONTO TOTAL DE LAS PRESTACIONES POR CESANTIA PAGADAS EN EL MES,
POR TIPO DE CONTRATO, SEXO Y RANGO DE EDAD DEL AFILIADO**
(Al 31 de diciembre de 2008)

TIPO DE CONTRATO Y SEXO	EDAD													TOTAL		
	+18-20	+20-25	+25-30	+30-35	+35-40	+40-45	+45-50	+50-55	+55-60	+60-65	+65-70	+70-75	+75-80		Más de 80	S/I
Contrato indefinido	4.766	789.987	1.613.445	1.765.644	1.566.043	1.301.475	1.010.697	631.920	329.086	123.621	36.562	4.336	601	631	0	9.178.814
Masculino	3.993	525.132	1.044.254	1.169.471	1.080.265	923.500	731.158	467.770	257.586	97.481	33.831	3.724	601	383	0	6.339.149
Femenino	772	264.855	569.192	596.172	485.778	377.975	279.539	164.150	71.501	26.141	2.730	612	0	248	0	2.839.665
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Contrato a plazo fijo y contrato para una obra, trabajo o servicio determinado	24.710	532.572	833.690	860.404	860.178	810.431	703.476	471.876	264.711	136.068	33.448	4.500	1.262	94	0	5.537.420
Masculino	21.123	445.787	703.776	745.181	758.286	719.158	634.205	426.877	246.792	128.502	32.132	4.500	1.262	94	0	4.867.677
Femenino	3.586	86.785	129.914	115.223	101.892	91.273	69.271	44.999	17.919	7.566	1.316	0	0	0	0	669.743
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
TOTAL	29.475	1.322.559	2.447.135	2.626.048	2.426.221	2.111.906	1.714.174	1.103.796	593.797	259.690	70.009	8.836	1.863	725	0	14.716.234
Masculino	25.117	970.919	1.748.030	1.914.653	1.838.551	1.642.658	1.365.363	894.647	504.378	225.983	65.963	8.224	1.863	477	0	11.206.825
Femenino	4.359	351.639	699.105	711.395	587.670	469.248	348.810	209.149	89.420	33.707	4.046	612	0	248	0	3.509.409
S/I	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Cifras en miles de pesos del mes.

**NUMERO DE AFILIADOS QUE RECIBIERON PAGO DE LA PRESTACION POR CESANTIA EN EL MES,
Y MONTO TOTAL DE LAS PRESTACIONES PERCIBIDAS, DISTRIBUIDOS POR FUENTE DE
FINANCIAMIENTO DEL BENEFICIO Y SEXO DEL AFILIADO**
(Al 31 de diciembre de 2008)

SEXO	FONDO DE LA CIC		FONDO DE CESANTIA SOLIDARIO		MIXTO (AMBOS ANTERIORES)	
	NUMERO	MONTO \$	NUMERO	MONTO \$	NUMERO	MONTO \$
MASCULINO	74.716	9.960.729.359	3.551	443.831.207	4.119	802.264.764
FEMENINO	25.122	2.640.288.192	2.847	330.192.867	2.971	538.927.648
TOTAL	99.838	12.601.017.551	6.398	774.024.074	7.090	1.341.192.412

**Estados Financieros
de los Fondos de Cesantía**

RESULTADOS DE LOS FONDOS DE CESANTIA A SEPTIEMBRE DE 2008

(En miles de pesos)

Ingresos Revalorización	Egresos por Comisiones	Ingresos-Egresos
59.596.523	3.713.953	55.882.570

VARIACION PATRIMONIAL DE LOS FONDOS DE CESANTIA

(En miles de pesos de septiembre de 2008)

	01/01/2008 30/09/2008	01/01/2007 30/09/2007
PATRIMONIO INICIAL DE LOS FONDOS DE CESANTIA	837.581.273	599.963.245
Aumentos del patrimonio	320.904.489	276.661.748
Cotizaciones	261.468.933	227.405.687
Cotizaciones de cargo del trabajador	45.815.367	37.866.809
Cotizaciones de cargo del empleador	215.653.566	189.538.878
Fondo Solidario	57.571.989	48.641.532
Aporte estatal	4.253.932	4.529.018
Aporte empleador	53.318.057	44.112.514
Saldos de remuneración	11.403	3.400
Prestaciones no cobradas	1.340.865	323.004
Otros aumentos	511.299	288.125
Disminuciones del patrimonio	115.237.126	97.332.289
Comisiones porcentuales devengadas	3.713.953	2.417.852
Prestaciones	111.004.430	94.611.962
Retiros por Cesantía	110.683.062	94.436.695
Retiros por fallecimiento	321.368	175.267
Retiros de saldos de remuneración	0	0
Pagos en exceso de empleadores y afiliados	197.732	133.979
Otras disminuciones	321.011	168.496
Revalorización (desvalorización) del patrimonio	59.596.523	41.514.841
PATRIMONIO FINAL DE LOS FONDOS DE CESANTIA	1.102.845.159	820.807.545

RECAUDACION DE LOS FONDOS DE CESANTIA A SEPTIEMBRE DE 2008

(En miles de pesos)

Enero	2008	32.091.350
Febrero	2008	31.076.304
Marzo	2008	31.712.108
Abril	2008	34.840.865
Mayo	2008	34.910.726
Junio	2008	35.926.553
Julio	2008	35.613.302
Agosto	2008	36.652.675
Septiembre	2008	37.040.015

PASIVOS DE LOS FONDOS DE CESANTIA

(En miles de pesos de septiembre de 2008)

	Al 30 de septiembre de 2008	Al 30 de septiembre de 2007
Pasivo Exigible	5.354.776	9.090.973
Cuentas Individuales		
Cuentas Individuales por Cesantía	818.750.600	621.529.207
Cuentas Individuales de Saldos de Remuneración	818.727.370	621.520.768
	23.230	8.439
Fondo de Cesantía Solidario	258.534.096	181.762.150
Patrimonio	0	0
Recaudación en proceso de acreditación		
Rezagos	25.560.463	17.516.188
Rezagos de Cuentas Individuales por Cesantía	25.557.281	17.515.631
Rezagos de Saldos de Remuneración	3.182	557
Rentabilidad no distribuida	0	0
TOTAL DE PASIVOS	1.108.199.935	829.898.518

VALOR DE LOS FONDOS DE CESANTIA

(Cifras al último día de cada mes, en pesos de cada mes)

MES	VALOR FONDO M\$						
	2002	2003	2004	2005	2006	2007	2008
ENERO	–	2.533.068	79.547.156	193.776.774	353.919.602	567.906.561	871.755.103
FEBRERO	–	5.361.309	88.038.796	205.782.482	369.642.737	587.693.586	907.018.538
MARZO	–	10.353.945	97.602.167	218.591.549	384.582.027	610.122.259	937.753.552
ABRIL	–	15.849.087	105.280.335	232.521.050	401.088.028	630.181.240	967.740.149
MAYO	–	23.864.800	112.801.448	244.671.588	416.358.866	642.697.803	979.530.193
JUNIO	–	29.118.073	120.542.189	258.465.479	432.167.826	661.116.923	1.001.537.698
JULIO	–	35.744.157	133.871.262	271.323.935	452.791.561	687.527.692	1.043.890.060
AGOSTO	–	42.738.804	143.348.245	286.352.199	472.114.483	721.249.347	1.080.369.324
SEPTIEMBRE	–	49.339.742	151.329.107	298.901.691	490.258.444	750.967.562	1.102.845.159
OCTUBRE	77.723	56.477.253	162.831.529	304.568.627	511.970.935	783.431.787	1.125.155.164
NOVIEMBRE	77.820	63.469.816	171.952.437	318.320.614	531.803.394	811.589.399	1.156.264.268
DICIEMBRE	816.515	71.481.214	181.532.546	333.911.093	548.914.222	837.560.941	1.182.221.094

VALOR CUOTA DE LOS FONDOS DE CESANTIA

(Cifras al último día de cada mes, en pesos de cada mes)

MES	VALOR CUOTA M\$						
	2002	2003	2004	2005	2006	2007	2008
ENERO	–	1.009,79	1.040,91	1.096,71	1.150,73	1.239,02	1.357,85
FEBRERO	–	1.015,50	1.047,74	1.101,05	1.154,11	1.247,32	1.375,06
MARZO	–	1.021,65	1.058,01	1.104,76	1.157,06	1.257,63	1.388,36
ABRIL	–	1.024,85	1.057,38	1.117,56	1.163,13	1.265,02	1.399,51
MAYO	–	1.026,57	1.069,40	1.123,28	1.167,42	1.255,27	1.386,23
JUNIO	–	1.027,85	1.067,25	1.134,58	1.171,31	1.257,76	1.386,12
JULIO	–	1.035,12	1.086,16	1.139,46	1.188,76	1.276,04	1.413,01
AGOSTO	–	1.034,69	1.093,24	1.151,66	1.201,23	1.293,96	1.430,67
SEPTIEMBRE	–	1.031,96	1.089,05	1.151,29	1.209,42	1.308,48	1.428,44
OCTUBRE	1.000,70	1.030,06	1.097,79	1.130,26	1.224,81	1.326,71	1.420,70
NOVIEMBRE	1.002,37	1.028,16	1.094,09	1.127,36	1.234,07	1.337,18	1.429,62
DICIEMBRE	1.001,38	1.028,50	1.089,35	1.133,14	1.236,47	1.342,21	1.430,70

**Balance y Estado de Resultados de la
Administradora de Fondos de Cesantía**

ESTADOS FINANCIEROS DE LA A.F.C.
BALANCE GENERAL
(En miles de pesos de septiembre de 2008)

ACTIVOS	Al 30 de septiembre de 2008	Al 30 de septiembre de 2007
Disponibles	267.504	91.769
Depósitos a plazo	0	0
Valores negociables (Neto)	933.919	1.253.268
Comisiones por cobrar	75.898	39.714
Cuentas por cobrar a los Fondos de Cesantía	455.606	436.851
Documentos por cobrar (Neto)	116.548	11.198
Deudores varios (Neto)	10.512	6.731
Documentos y cuentas por cobrar a empresas relacionadas	1.076	480
Existencias (Neto)	0	0
Impuestos por recuperar	3.828	3.025
Gastos pagados por anticipado	3.967	0
Impuestos diferidos	13.350	11.455
Otros activos circulantes	5.747	6.622
TOTAL ACTIVOS CIRCULANTES	1.887.955	1.861.113
Terrenos	0	0
Construcciones y Obras de Infraestructura	0	0
Equipos, muebles y útiles	391.318	474.643
Otros activos fijos	1.775.224	1.757.102
Depreciación acumulada (Menos)	-1.610.909	-1.463.506
TOTAL ACTIVOS FIJOS	555.633	768.239
Inversiones en empresas relacionadas	0	0
Inversiones en otras sociedades	0	0
Menor valor de inversiones	0	0
Mayor valor de inversiones (Menos)	0	0
Deudores a largo plazo (neto)	0	0
Documentos y cuentas por cobrar a empresas relacionadas	0	0
Impuestos diferidos a largo plazo	2.037.793	1.948.181
Intangibles	0	0
Amortización (Menos)	0	0
Otros	0	0
TOTAL OTROS ACTIVOS	2.037.793	1.948.181
TOTAL ACTIVOS	4.481.381	4.577.533

BALANCE GENERAL
(En miles de pesos de septiembre de 2008)

PASIVOS	Al 30 de septiembre de 2008	Al 30 de septiembre de 2007
Obligaciones con bancos e instituciones financieras	2	2
Obligaciones con el público	0	0
Dividendos por pagar	0	0
Cuentas por pagar	261.074	180.041
Documentos por pagar	377	459
Cuentas por pagar a los Fondos de Cesantía	0	0
Acreedores varios	103.487	54.228
Documentos y cuentas por pagar empresas relacionadas	336.748	245.535
Prestaciones por pagar	130.766	26.918
Saldo de remuneraciones Ley 19.988 por pagar	0	0
Provisiones	487.597	754.801
Retenciones	27.295	22.381
Impuesto a la Renta	0	0
Impuestos diferidos	0	0
Otros pasivos circulantes	0	0
TOTAL PASIVOS CIRCULANTES	1.347.346	1.284.365
Obligaciones con bancos e instituciones financieras largo plazo	0	0
Obligaciones con el público largo plazo	0	0
Documentos por pagar largo plazo	0	0
Acreedores varios largo plazo	0	0
Documentos y cuentas por pagar a empresas relacionadas largo plazo	99.236	150.869
Provisiones largo plazo	0	0
Impuestos diferidos largo plazo	0	0
Otros pasivos a largo plazo	0	0
TOTAL PASIVOS DE LARGO PLAZO	99.236	150.869
Capital pagado	12.625.433	12.865.312
Reserva revalorización capital	871.155	638.554
Sobreprecio en venta de acciones propias	0	0
Otras reservas	0	0
Utilidades Retenidas	-10.461.789	-10.361.567
Reserva futuros dividendos	0	0
Utilidades acumuladas	0	0
Pérdidas acumuladas (Menos)	-10.523.386	-9.530.560
Utilidad (pérdida) del ejercicio	61.597	-831.007
Dividendos provisorios (Menos)	0	0
Déficit acumulado período de desarrollo (Menos)	0	0
TOTAL PATRIMONIO	3.034.799	3.142.299
TOTAL PASIVOS	4.481.381	4.577.533

ESTADO DE RESULTADOS

(Enero-septiembre) - (En miles de pesos de septiembre de 2008)

	Desde el 01-01-2008 Hasta el 30-09-2008	Desde el 01-01-2007 Hasta el 30-09-2007
TOTAL INGRESOS OPERACIONALES	3.681.243	2.492.111
Ingresos por comisiones	3.681.243	2.492.111
Otros Ingresos Operacionales	0	0
TOTAL GASTOS OPERACIONALES	-3.619.622	-3.492.453
Remuneraciones al personal administrativo (menos)	-972.682	-950.391
Gastos de comercialización (menos)	-95.805	-78.040
Gastos en computación (menos)	-168.119	-218.809
Gastos de administración (menos)	-2.091.862	-1.936.160
Depreciación del ejercicio (menos)	-245.165	-261.253
Amortización del ejercicio (menos)	0	0
Otros gastos de operación (menos)	-45.990	-47.800
UTILIDAD (PERDIDA) OPERACIONAL	61.620	-1.000.342
Ingresos Financieros	43.955	45.893
Utilidad (Pérdida) de la inversión en empresas relacionadas	0	0
Otros ingresos no operacionales	3.089	3.072
Amortización menor valor de inversiones (menos)	0	0
Gastos financieros (menos)	-43.757	-39.504
Otros gastos no operacionales (menos)	-33.591	-9.750
Corrección monetaria	-14.677	-7.094
Diferencia de cambio	-11.059	8.114
UTILIDAD (PERDIDA) NO OPERACIONAL	-56.039	731
Resultado antes del impuesto a la renta y de ítemes extraordinarios.	5.581	-999.611
Impuesto a la Renta (menos)	56.016	168.604
Ítemes extraordinarios	0	0
UTILIDAD (PERDIDA) LIQUIDA	61.597	-831.007
Amortización mayor valor de inversiones	0	0
UTILIDAD (PERDIDA) DEL EJERCICIO	61.597	-831.007

PUBLICACIONES

SUPERINTENDENCIA DE ADMINISTRADORAS DE FONDOS DE PENSIONES

LA ACTUALIZACION INCLUYE:

- **LEY N° 19.934 del 21 de febrero de 2004:**
Establece normas relativas al otorgamiento de pensiones a través de la modalidad de rentas vitalicias.
- **LEY N° 20.023 del 31 de mayo de 2005:**
Establece normas de cobranza de imposiciones laborales atrasadas.

Solicítelo en Oficina de Partes

PUBLICACIONES

SUPERINTENDENCIA DE ADMINISTRADORAS DE FONDOS DE PENSIONES

Esta publicación, editada por esta Superintendencia, en conjunto con sus pares de Argentina y Perú, tiene por objeto responder al público nacional y extranjero interesado en las reformas a los sistemas previsionales que se han efectuado en países latinoamericanos, especialmente en el caso de estos tres países, por ser los más avanzados en la Reforma.

En esta publicación se exponen las principales características de los Sistemas de Pensiones anteriores a las reformas, los mecanismos de transición utilizados, las características más importantes de los nuevos sistemas, los resultados obtenidos, el efecto de las reformas sobre otros mercados y los principales desafíos que a futuro deberán enfrentarse. A su vez, se incluye un anexo que contiene los textos legales que rigen los Sistemas de Pensiones de cada uno de estos países.

Esta iniciativa ha sido impulsada en el marco de la Asociación Internacional de Organismos Supervisores de Fondos de Pensiones (AIOS) que integran los organismos contralores de los Fondos de Pensiones de: Argentina, Bolivia, Colombia, Costa Rica, Chile, El Salvador, México, Perú y Uruguay.

La sexta edición de este libro está marcada por dos hitos de gran importancia para el sistema chileno de pensiones: por un lado se han cumplido 25 años del inicio del nuevo sistema basado en la capitalización individual y, por otro, se ha desarrollado un diagnóstico integral del sistema y recientemente se envió a tramitación legislativa un proyecto de ley de reforma previsional.

Esta publicación es un aporte a la discusión pública que existe actualmente en Chile, así como también al debate que surja en otros países que han efectuado reformas similares o se encuentren en este camino. Se trata de un esfuerzo de la Superintendencia de AFP por proporcionar al lector una mirada completa y rigurosa del sistema de pensiones, aportando un análisis técnico de su evolución y desarrollo, sus recientes perfeccionamientos, así como sus principales desafíos.

SOLICITUD DE ENVIO

Señores
SUPERINTENDENCIA DE ADMINISTRADORAS
DE FONDOS DE PENSIONES
Teatinos 317
Santiago - Chile
Casilla Postal 8340382

Solicito la venta de _____ ejemplar(es) de la publicación:

	The Chilean Pension System (Fourth Edition)	Chile Extranjero	CH\$ 12.000 US\$ 40
	Texto actualizado del D.L. N° 3.500, de 1980	Chile Extranjero	CH\$ 5.000 US\$ 30
	Reformas a los Sistemas de Pensiones Argentina, Chile y Perú	Chile Extranjero	CH\$ 10.000 US\$ 80
	El Sistema Chileno de Pensiones Sexta Edición - Versión en español	Chile Extranjero	CH\$ 10.000 US\$ 40

Adjunto la cantidad de:

CH\$ _____ o US\$ _____

Cheque N° _____ Banco: _____

Fecha: _____

Despachar a: _____

Nombre o Razón Social: _____

Rut N° _____

Giro de la Empresa: _____

Dirección: _____

Ciudad: _____ País: _____

Casilla: _____ Teléfono: _____

Factura N° _____ de _____

A
SUPERINTENDENCIA DE ADMINISTRADORAS
DE FONDOS DE PENSIONES

Teatinos 317
Santiago - Chile

Solicito la cantidad de _____ suscripción(es) al Boletín Estadístico publicado por la Superintendencia de Administradoras de Fondos de Pensiones, a partir del número _____ hasta el número _____

VALOR SUSCRIPCION*		
PRECIO:	CHILE	\$ 35.000.-
	EXTRANJERO:	US\$ 250.-
* Una suscripción consta de 6 números.		
PRECIO UNITARIO		
	CHILE:	\$ 7.000.-
	EXTRANJERO:	US\$ 50.-

Adjunto la cantidad de: \$ _____
correspondiente a _____ suscripción(es).

US\$ _____

Cheque N° _____

Banco: _____

Fecha: _____

Despachar a:

Nombre o Razón Social:

Rut N° _____

Giro de la Empresa:

Dirección: _____

Ciudad: _____

País: _____

Casilla: _____

Teléfono: _____

Factura N° _____ de _____

