
Memoria Anual 2012
Annual Report 2012 LarrainVial

Memoria
Anual
2012

Annual
Report
2012

Nuestra misión es
proveer un servicio

de excelencia
en la entrega

de asesoría,
intermediación

financiera y
administración

de fondos
para clientes
particulares,

empresas e
instituciones.

Our mission is to provide
excellent advisory, financial

intermediation and asset
management services for

private, corporate and
institutional clients.

NUESTRA
MISIÓN
Our mission

Finanzas Corporativas / Corporate Finance	 30

Principales Transacciones / Main Transactions	 32

Mercado de Capitales / Capital Markets	 34

Departamento de Estudios / Research Department	 40

Gestión Global / Wealth Management	 42

Red de Asesores Financieros / Financial Advisors Network	 44

Administradora General de Fondos / Asset Management	 46

Activa Capital Privado / Private Equity	 48

Corredora de Bolsa de Productos / Commodities Exchange	 50

LVA Índices/ Index and Pricing Provider	 52

Tecnología / Technology	 54

Administración de Riesgo / Risk Management	 56

LV S.A. Corredora de Bolsa / LV S.A. Corredora de Bolsa	 60

LV S.A. Administradora General de Fondos /	 70
LV S.A. Administradora General de Fondos

Valores y Principios / Values and Principles	 8

Historia / History	 10

Nuestros Premios / Our Awards	 12

Nuestros Resultados / Our Performance	 14

Datos y Cifras / Facts and Figures	 16

Presencia Internacional / International Presence	 18

Socios / Partners	 22

Seminarios y Eventos / Seminars and Conferences	 24

Áreas de
Negocios
Business
Divisions

21
Nuestra
Empresa
Our
Company

3
Estados
Financieros
Financial
Statements

1
Nuestra
Empresa
Our
Company

N
U

E
S

T
R

A
 E

M
P

R
E

S
A

 ·
 O

U
R

 C
O

M
P

A
N

Y

9

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

Valores y
Principios
Values and Principles

Emprendimiento / Entrepreneurship
Confianza / Trust
Tradición / Tradition
Compromiso / Commitment

01

03

05

08

02

04 06

07

Conocemos a nuestros
clientes.

We know our clients.

Trabajamos para el
interés de los clientes.

We work for the clients’
interests.

No existen clientes
pequeños. Tratamos
a todos con la misma
cortesía, dedicación y
profesionalismo.

There are no small
clients. We treat
everyone with the same
courtesy, dedication, and
professionalism.

La honestidad está en
el corazón de nuestro
negocio.

Honesty is at the heart of
our business.

Nuestro trabajo debe ser
profesional y de calidad.

Our work must be
professional and of
quality.

Cuidamos nuestra
reputación, que es el
principal capital de
LarrainVial.

We take care of our
reputation, which is
the main capital of
LarrainVial.

El trabajo en equipo es
la clave de nuestro éxito.

Team work is the key to
our success.

Queremos contratar
a los mejores en cada
ámbito profesional,
seleccionando a cada
persona en forma
individual y conforme
a sus méritos, sin
discriminar por
creencias, sexo o edad.

We want to hire the best
in every professional
environment, selecting
each person individually
and in accordance with
their merits, without
discrimination due to
beliefs, sex or age.

09 10
Nuestro negocio es muy
dinámico y competitivo.
Debemos procurar ser
competidores ágiles y
leales, y nunca hablar
mal de la competencia.

Our business is very
dynamic and competitive.
We must strive to be
competitive, agile and
loyal, and never speak
badly of the competition.

Ofrecemos a todos
los que trabajan en la
empresa la posibilidad
de crecer y desarrollarse
en el plano profesional y
humano.

We offer everyone who
works at the company
the possibility of
growing and developing
both personally and
professionally.

8

N
U

E
S

T
R

A
 E

M
P

R
E

S
A

 ·
 O

U
R

 C
O

M
P

A
N

Y

N
U

E
S

T
R

A
 E

M
P

R
E

S
A

 ·
 O

U
R

 C
O

M
P

A
N

Y

11

LarrainVial concretó una de las mayores operaciones de
M&A realizadas desde Chile hacia mercados desarrollados:
la compra del 100% de Repsol Chile en manos de Repsol
España por USD 540 millones.

En noviembre LarrainVial consolidó su presencia regional
al recibir la autorización para constituirse como corredora
de bolsa en Colombia. Además, estructuró el mayor fondo
inmobiliario en Perú: Fibra II, por USD 162 millones.

Además, LarrainVial Corredora de Bolsa cerró 2012
sumando 24 meses como número uno en transacciones de
acciones en el mercado chileno.

LarrainVial Administradora General de Fondos concretó el
lanzamiento de un producto único en el mercado andino:
los fondos de inversión SICAV (Sociedad de Inversión
de Capital Variable). Estos productos domiciliados en
Luxemburgo permiten la inversión de institucionales
extranjeros bajo atractivas condiciones.

LarrainVial closed one of the largest M&A transactions made
from Chile toward developed markets: the buyout of Repsol
Spain’s stake in Repsol Chile for USD 540 million.

In November, LarrainVial consolidated its regional presence
when it received authorization to establish a stock brokerage
firm in Colombia. It also structured the largest real estate fund
in Peru, Fibra II, for USD 162 million.

Also, LarrainVial Corredora de Bolsa closed 2012 logging
24 straight months as number one in equities trades in the
Chilean market.

LarrainVial Administradora General de Fondos launched a
unique product in the Andean market: the SICAV equity funds
(Variable Capital Holding Company). These products, domiciled
in Luxembourg, allow foreign institutional investors to invest
under attractive conditions.

En enero LarrainVial estructuró la mayor operación
financiera en cuanto a levantamiento de capital entre
terceros, al vender el 40% de E-CL en manos de Codelco
en USD 1.038 millones. Además, LarrainVial Corredora de
Bolsa fue número uno en transacciones de acciones en
cada mes del año en la Bolsa de Comercio.

En Perú, LarrainVial comenzó a operar como corredor en la
Bolsa de Valores de Lima bajo el nombre LarrainVial SAB.

In January, LarrainVial structured the largest financial
operation in terms of raising funds among third parties, with
the sale of Codelco’s 40% stake in E-CL for USD 1.038 billion.
Also, LarrainVial Corredora de Bolsa earned the top spot
in stock trades every single month on the local securities
exchange.

In Peru LarrainVial started its operations as a broker in the
Lima Securities Exchange under the name LarrainVial SAB.

Se inician operaciones
en Colombia a través de
la distribución de fondos
internacionales de terceros
a clientes institucionales.
Además, en Perú LarrainVial
incursionó en el negocio de
la estructuración de fondos
a través de la creación
de LarrainVial Sociedad
Administradora de Fondos
de Inversión (SAFI). En Chile,
se inaugura una sucursal en
Valdivia. Este mismo año se
crea formalmente el área de
Mercado de Capitales.

Operations began in Colombia
with the distribution of third-
party funds for institutional
clients. In Peru, LarrainVial
made inroads in the investment
fund structuring business
through the organization
of LarrainVial Sociedad
Administradora de Fondos
de Inversión (SAFI). In Chile,
the firm opened a branch in
Valdivia. That same year, the
Capital Markets area was
officially created.

Fundada por los hermanos Fernando
y Leonidas Larraín Vial, para la década
de los ‘50 LarrainVial ya era una de las
corredoras más importantes de Chile.

En 1989 realizó la primera apertura
en bolsa de una empresa no estatal, la
eléctrica Pilmaiquén. Asimismo, lideró
la colocación de un bono de Endesa por
USD 110 millones.

A comienzos de los ‘90 se creó
formalmente el Departamento
de Estudios y el área de Finanzas
Corporativas. En este período se inició
una ola de aperturas en bolsa, entre las
que destacan Falabella, D&S y Santander
Chile Holding.

Established by brothers Fernando and
Leonidas Larraín Vial, by the 1950s
LarrainVial was one of Chile’s most
important brokerage houses.

In 1989, it conducted the first IPO for a
private company, electric utility Pilmaiquén.
It also led the placement of a USD 110
million Endesa bond.

In the early 1990s, the Research and
Corporate Finance departments were
officially created. This period witnessed an
impressive wave of IPOs, including most
notably Falabella, D&S and Santander Chile
Holding.

Por segundo año consecutivo LarrainVial Corredora de
Bolsa cerró el año como la número uno en transacciones
en renta variable y bonos corporativos en la Bolsa de
Comercio de Santiago.

Durante 2009 LarrainVial Administradora General de
Fondos S.A. se fusionó con Consorcio Administradora
General de Fondos S.A., convirtiéndose en el cuarto actor
de la industria y primero no bancario.

For the second consecutive year, LarrainVial Corredora de
Bolsa ended the year as the number one broker in equities
and corporate bond trades on the Santiago Stock Exchange.

In 2009 Larraín Vial Administradora General de Fondos
S.A. and Consorcio S.A. Administradora General de Fondos
merged, forming the largest manager among non-banking
institutions and the fourth largest overall in Chile

1934

Nace Global Trust, primera iniciativa del
mercado nacional en la Bolsa Off-Shore.

En 2001 se creó la Administradora
de Fondos de Inversión, orientada a
inversionistas institucionales. Además,
LarrainVial creó la primera mesa
de dólar formal de una empresa
no bancaria y abrió sucursales en
Valparaíso y Concepción.

En 2002 se estructuraron los primeros
Efectos de Comercio. Paralelamente,
LarrainVial se transformó en el primer
market maker de la bolsa local.

En 2003 se formó la Mesa de
Distribución de Productos para Terceros
(DP3), que representa y distribuye
fondos de prestigiosas administradoras
de fondos internacionales. Además, se
inauguró una oficina en Chillán.

En 2004 LarrainVial inició operaciones en
Perú en sociedad con America Leasing.
En Chile se formó la Administradora
General de Fondos, la Gerencia de Riesgo
y se inauguró una segunda sucursal en
Santiago, en el sector de El Golf.

Global Trust was born, the first local
initiative in the Off-Shore Stock Market.

In 2001, the Investment Funds Manager
was created, oriented to institutional
investors. LarrainVial also created the
first official dollar desk at a nonbanking
company and opened branches in
Valparaíso and Concepción.

In 2002, the first Commercial Paper was
structured. Simultaneously, LarrainVial
became the first market maker in the local
securities exchange.

In 2003, the Third-Party Product
Distribution Desk (DP3) was created,
representing and distributing funds of
prestigious international fund managers.
The company also opened an office in
Chillán.

In 2004 LarrainVial began operations in
Peru in partnership with America Leasing.
In Chile, it created the Asset Management
and Corporate Risk Management divisions,
and inaugurated the second branch in
Santiago, in the uptown El Golf sector.

2000

Se crea Gestión Global,
área enfocada a los clientes
de alto patrimonio y LVA
Índices, empresa dedicada
a la construcción de
indicadores en el mercado
latinoamericano. Además,
se concreta la apertura de
la tercera sucursal fuera de
Santiago, en Puerto Montt.

This year saw the creation
of Gestión Global, a wealth
management division focused
on high net-worth clients,
and LVA Índices, a company
dedicated to building indexes
for the LatAm market. Larrain
Vial also opened its third
branch outside Santiago, in
Puerto Montt.

2005 2006 2007 2008

2009 2011

2012

HISTORIA
HISTORY

Se abren sucursales en
Viña del Mar y Antofagasta.
Además, se crea el área
de family office dentro de
Gestión Global, dedicada
a la administración de
patrimonios familiares. En
2007 el área de Mercado de
Capitales pone en marcha
una plataforma transaccional
electrónica a través de la cual
los clientes pueden acceder
desde Chile a las bolsas de
Brasil y Estados Unidos, sin
necesidad de comunicación
verbal.

Branches were opened in Viña
del Mar and Antofagasta. The
family office area was created
as part of Gestión Global,
dedicated to the management
of family fortunes. In 2007,
Capital Markets launched an
electronic trading platform
whereby customers could
access Brazilian and U.S.
securities exchanges from
Chile, without any need for
verbal communications.

LarrainVial termina el año como la principal corredora
del país en transacciones en renta variable y bonos
corporativos en la Bolsa de Comercio de Santiago

LarrainVial ended the year as the country’s number one
broker in equities and corporate bond transactions in the
Santiago Stock Exchange.

2010

Se inauguran dos nuevas oficinas en Chile: Temuco y La
Serena. En septiembre de 2010 LarrainVial se convirtió en
la primera financiera chilena en registrarse como broker
dealer en Estados Unidos.

Two new offices were inaugurated in Chile: Temuco and La
Serena. In September 2010, LarrainVial became Chile’s first
financial outfit to be registered as a broker dealer in the United
States.

10

LARRAINVIAL

The Banker
Grupo financiero más innovador de Latinoamérica 2010
Most Innovative Investment Bank from Latin America 2010

The Banker & PWM Magazine
Mejor entidad de asesoría a altos patrimonios de Chile
2012
Best Private Bank in Chile 2012

Bolsa de Comercio de Santiago
Primer lugar en transacciones en renta variable 2012
First place in equity volume traded 2012

Segundo lugar en transacciones en mercado de
simultáneas 2012
Second place in transactions of repos 2012

Primer lugar en transacciones en renta variable 2011
First place in equity volume traded 2011

Primer lugar en transacciones en renta variable 2009
First place in equity volume traded 2009

Primer lugar en transacciones en renta variable 2008
First place in equity volume traded 2008

Bolsa Electrónica de Chile
Primer lugar en transacciones en renta variable 2012
First place in equity volume traded 2012

Primer lugar en transacciones en todo el mercado 2012
First place in overall transactions 2012

Primer lugar en transacciones de instrumentos de
intermediación financiera 2012
First place in financial instruments volume traded 2012

Primer lugar en transacciones en renta fija 2012
First place in fixed income volume traded 2012

Primer lugar en transacciones en renta variable 2011
First place in equity volume traded 2011

Latin Finance Bank of the Year
Mejor Entidad Financiera en Chile 2011
Best Investment Bank in Chile 2011

Mejor Entidad Financiera en Chile 2008
Best Investment Bank in Chile 2008

Global Finance and Banking Review
Mejor Entidad Financiera en Chile 2011
Best Investment Bank in Chile 2011

Entidad Financiera más innovadora en América Latina 2011
Most Innovative Investment Bank in Latin America 2011

Global Finance
Mejor Entidad Financiera en Chile 2012
Best Investment Bank in Chile 2012

Fondo LV Líder Brasil
Primer Lugar 2010 / First Place 2010

Fondo Xtra Nominal
Primer Lugar 2009 / First Place 2009

Fondo LV Protección
Primer Lugar 2009 / First Place 2009

Fondo Xtra Equity
Primer Lugar 2009 / First Place 2009

Fondo LV Acciones Nacionales
Primer Lugar 2009 / First Place 2009

Primer Lugar Mejor Gestora en Acciones Chilenas 2007
First Place for Best manager in Chilean Equities 2007

Premios Salmón de Diario Financiero a los fondos
mutuos más rentables en su categoría
AWARD GRANTED TO TOP PERFORMING MUTUAL FUNDS IN
EACH CATEGORY

FM LV Ahorro Central
Segundo Lugar 2011/ Second Place 2011

FM LV Retorno Total Dólar
Segundo Lugar 2011/ Second Place 2011

FM LV Enfoque
Primer Lugar 2010 / First Place 2010

FM LV Xtra Precisión
Primer Lugar 2010 / First Place 2010

FM LV Money Market
Primer Lugar 2010 / First Place 2010

FM LV Ahorro Estratégico
Primer Lugar 2010 / First Place 2010

FM LV Acciones Nacionales
Segundo Lugar 2010 / Second Place 2010

LV Líder Brasil
Primer Lugar 2009 / First Place 2009

LV Xtra Precisión
Primer Lugar 2009 / First Place 2009

LV Acciones Nacionales
Segundo Lugar 2009 / Second Place 2009

LV Portfolio Líder
Segundo Lugar 2009 / Second Place 2009

LV Money Market
Segundo Lugar 2009 / Second Place 2009

Mejor Entidad Financiera en Chile 2011
Best Investment Bank in Chile 2011

Institutional Investor
Mejor Corredora de Bolsa en Chile 2012
Best Brokerage House in Chile 2012

Universidad de los Andes, Escuela de Negocios
Cuarto Lugar en Ranking de Empresas más Innovadoras
en Chile 2012
Fourth place in the ranking of Most Innovative Companies
in Chile 2012

Líderes Financieros (Diario Financiero y Deloitte)
Mejor Entidad Financiera en Chile 2012
Best Investment Bank in Chile 2012

Mejor Entidad Financiera en Chile 2007
Best Investment Bank in Chile 2007

DEPARTAMENTO DE ESTUDIOS
RESEARCH

Institutional Investor
Segundo Lugar Mejor Equipo de Estudios en Seguimiento
de Activos en Chile 2012
Second place in Best Team of Analysts in Chile 2012

Tercer Lugar Mejor Equipo de Estudios en Seguimiento de
Activos en Chile 2011
Third place in Best Team of Analysts in Chile 2011

Tercer Lugar Mejor Equipo de Estudios en Seguimiento de
Activos en Chile 2010
Third place in Best Team of Analysts in Chile 2010

Tercer Lugar Mejor Equipo de Estudios en Seguimiento de
Activos en Chile 2009
Third place in Best Team of Analysts in Chile 2009

Segundo Lugar Mejor Equipo de Estudios en Seguimiento
de Activos en Chile 2008
Second place in Best Team of Analysts in Chile 2008

Tercer Lugar Mejor Equipo de Estudios en Seguimiento de
Activos en Chile 2007
Third place in Best Team of Analysts in Chile 2007

FINANZAS CORPORATIVAS
CORPORATE FINANCE

Latin Finance
Mejor Reestructuración de Pasivos Financieros 2009
Best Corporate Liability Management 2009

Líderes Financieros (Diario Financiero y Deloitte)
Mejor Entidad Financiera Colocadora de Acciones 2012
Best Equity Issuing Financial Firm 2012

CFR: Mejor Emisión de Acciones 2012
CFR: Best Stock Issuing 2012

Diario Financiero
Mejor Operación de Negocios 2012: Adquisición del 45%
de Lipigas
Best Business Operation 2012: Acquisition of 45% of Lipigas

Tercer Lugar Mejor operación financiera 2010: Aumento
de Capital de Multiexport Foods
Third place Best Financial Operation 2010: Multiexport
Foods secondary offering

Segundo Lugar Mejor Operación Financiera 2006: Venta
del 20% de La Polar
Second Place Best Financial Operation 2006: Sale of 20%
of La Polar

Tercer Lugar Mejor Operación Financiera 2006: Ingreso
de Copec a Colbún
Third Place Best Financial Operation 2006: Copec’s entry
into Colbun

ADMINISTRADORA GENERAL DE
FONDOS
ASSET MANAGEMENT

Fund Pro Performance

Fondo LV Líder Dólar 2012
Primer Lugar 2012 / First Place 2012

Primer Lugar Mejor Administradora en Acciones Chilenas 2011
First Place for Best manager in Chilean Equities 2011

Fondo LV Accionario Estados Unidos
Primer Lugar 2011 / First Place 2011

Fondo LV Acciones Nacionales
Primer Lugar 2011 / First Place 2011

Fondo LV Mercado Monetario
Primer Lugar 2011 / First Place 2011

Fondo LV Extra Precisión
Primer Lugar 2011 / First Place 2011

Primer Lugar Mejor Administradora en Acciones
Chilenas 2010
First Place for Best manager in Chilean Equities 2010

Fondo LV Acciones Nacionales
Primer Lugar 2010 / First Place 2010

Fondo LV Enfoque
Primer Lugar 2010 / First Place 2010

Fondo LV Latinoamericano
Primer Lugar 2010 / First Place 2010

LV Ahorro Central
Primer Lugar 2008 / First Place 2008

Multiprotección Dólar
Primer Lugar 2008 / First Place 2008

LV Alto Rendimiento
Tercer Lugar 2008 / Third Place 2008

LV Renta Hipotecaria
Tercer Lugar 2007 / Third Place 2007

LV Acciones Nacionales
Primer Lugar 2007 / First Place 2007

LV Acciones Beneficio
Segundo Lugar 2007 / Second Place 2007

LV Inversión Mundial
Primer Lugar 2007 / First Place 2007

Global
Finance

nuestros
premios
our awards

Mejor Entidad
Financiera en
Chile 2012
Best Investment Bank
in Chile 2012

12

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

13

nuestros
RESULTADOS
our PERFORMANCE

Durante 2012 los principales inversionistas
latinoamericanos, europeos y estadounidenses
confiaron una vez más en el trabajo de excelencia
del equipo de profesionales de LarrainVial. Aquello
se vio reflejado en un aumento en las participaciones
de mercado de diversas áreas. La Corredora de
Bolsa cerró el año con transacciones por USD
19.416 millones en renta variable, alcanzando una
participación de mercado de 20,4% en la Bolsa de
Comercio de Santiago, la más alta de la industria. En
cuanto a la renta fija, el volumen transado sumó USD
15.296 millones en 2012 en la Bolsa de Comercio de
Santiago.

Todo esto permitió que LarrainVial Corredora de Bolsa
cerrara el año con utilidades por USD 13,479 millones.

La Administradora General de Fondos mostró una
tendencia similar. El número de partícipes en fondos
mutuos en 2012 sumó los 214.903. El patrimonio
administrado en fondos mutuos y de inversión de la
Administradora General de Fondos, en tanto, creció en
12,3% en relación a 2011, alcanzando los USD 3.321
millones. De esta forma, la entidad se consolidó como
la cuarta mayor administradora en la industria chilena
y la primera entre las no bancarias.

2012 fue un año de incertidumbre para los mercados
de la región. El índice MSCI Latam rentó tan solo 5,4%,
una cifra menor al retorno de 13,3% que registró el
indicador MSCI World. Sin embargo, gracias a la
confianza de los clientes de LarrainVial, el volumen de
activos por el holding aumentó en 7% a USD 15.416
millones. Las utilidades, en tanto, sumaron USD 17,97
millones.

In 2012, Latin American, European and US investors
once again trusted LarrainVial´s team and its expert
advice. This was reflected in growing market shares
in several areas. LarrainVial Corredora de Bolsa, the
brokerage area, closed the year with equity trades
totaling USD 19.42 billion. This equals a 20.4% market
share at the Santiago Stock Exchange, the largest in
the industry. Traded volumes in fixed income totaled
USD 15.30 billion in 2012 in the Santiago Stock
Exchange.

This superb performance allowed the brokerage area
to close the year with earnings of USD 13.48 million.

LarrainVial Administradora General de Fondos, the
asset management area, experienced a similar trend.
The number of mutual fund participants in 2012 rose
to 214,903. Assets under management by this area
in mutual and equity funds grew 12.3% compared to
2011, reaching USD 3.32 billion. This entity is thus the
fourth largest manager in Chile, ranking first among
non banking entities.

2012 was a year fraught with uncertainty for markets
around the region. The MSCI Latam index yielded a
mere 5.4%, far less than the 13.3% return obtained by
MSCI World. However, thanks to LarrainVial’s clients
trust in our expertise, advisory services and products,
the conglomerate’s asset volume grew 7% to USD
15.42 billion, whereas earnings added up to USD 17.97
million.

Líderes
Financieros

(Diario
Financiero y

Deloitte)

Mejor Entidad
Financiera en Chile
2012
Best Investment Bank in Chile
2012

Bolsa de
Comercio

de Santiago
y Bolsa

Electrónica

1er Lugar en
Transacciones en Renta
Variable 2012
First Place in equity volume
traded 2012

The Banker
& PWM

Magazine

Mejor Entidad de
Asesoría a Altos
Patrimonios de Chile
2012
Best Private Bank in Chile 2012

Institutional
Investor

2º Lugar Mejor
Equipo de Estudios en
Seguimiento de Activos
en Chile 2012
Second place in Best Team of
Analysts in Chile 2012

Institutional
Investor

Mejor Corredora de
Bolsa en Chile 2012
Best Brokerage House in Chile
2012

Participación en el mercado de
renta variable en la Bolsa de
Comercio de Santiago durante 2012
Equity market share at the Santiago Stock
Exchange in 2012

20,40%
LARRAINVIAL

13,45
CELFIN

9,69%
SANTANDER

7,10%
BANCHILE

6,95%
SECURITY

42,41
OTROS / OTHERS

2005 2006 2007 2008 2009 2010 2011 2012

16000

14000

12000

10000

8000

6000

4000

2000

0

Otros / Others

Distribución de Fondos Internacionales Institucionales (MM
USD) / International Funds Assets (MUSD)

Patrimonio Fondos de Inversión (MM USD) / Closed end
Funds Assets

Patrimonio Fondos Mutuos (MM USD) / Mutual Funds Assets

Custodia Renta Fija (MM USD) / Fixed income Custody

Custodia Renta variable (MM USD) / Equity Custody

14 15

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

832 80 15,3%

Profesionales integran
nuestro equipo.

Professionals work at
our company.

50 mil
K.

Contamos con
presencia en Chile,
Perú, Colombia y
Estados Unidos.

We are in Chile, Peru,
Colombia and USA.

4
países

Countries

78
años
years

premios
awards

clientes
clients

Hemos sido actores del
mercado de capitales
desde 1934.

We have been players
in the capital markets
since 1934.

en los últimos
cinco años.
Entidades
independientes
nos han otorgado
importantes
distinciones.

We have received
significant
accolades over
the past five years.

Del total del
volumen transado
en acciones en los
mercados de Chile,
Perú y Colombia
es negociado por
LarrainVial.

Of the total amount
traded in equities
in Chile, Peru and
Colombia is negotiated
by LarrainVial. We are
the number one broker
in the MILA stock
exchanges.

Inversionistas y
compañías de América
Latina, Estados
Unidos y Europa
confían y trabajan con
LarrainVial.

Investors and
companies from Latin
America, the United
States, and Europe
trust and work with
LarrainVial.

PRESENCIA
INTERNACIONAL
international presence

Hace ocho años LarrainVial tomó un compromiso de largo plazo

con la región Andina ante las positivas perspectivas económicas

que se vislumbraban para esta zona. Estas ya se han concretado. La

capacidad de ahorro doméstico ha impulsado el nivel de inversión

en los mercados de origen y en el extranjero y las compañías se han

desarrollado y aprovechado oportunidades fuera de sus fronteras.

LarrainVial ha buscado generar valor en este escenario, acompañando

a los inversionistas y a las compañías en su proceso de crecimiento. Hoy

LarrainVial cuenta con oficinas en Chile, Perú, Colombia y Estados Unidos

y realiza asesorías y transacciones traspasando fronteras.

Eight years ago LarrainVial assumed a long-term commitment with

the Andean region in anticipation of the positive economic outlook for

its local markets. These expectations have already begun bearing fruit.

Domestic savings capacity has driven up investment levels in local and

foreign markets and companies have developed and taken advantage of

opportunities beyond their borders. LarrainVial has looked to generate

value in this scenario, assisting investors and companies in their growth

processes. LarrainVial currently runs offices in Chile, Peru, Colombia and

the United States and structures cross-border transactions.

19

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

Estados unidos / 2010

PERÚ / 2004

CHILE / 1934
• ANTOFAGASTA / 2007
• LA SERENA / 2011
• VIÑA DEL MAR / 2007
• SANTIAGO / 2007
• Rancagua / 2012
• CHILLÁN / 2003
• CONCEPCIÓN / 1999
• TEMUCO / 2010
• VALDIVIA / 2006
• PUERTO MONTT / 2005

COLOMBIA / 2006

LV

LV

LV

LV

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

18

N
U

E
S

T
R

A
 E

M
P

R
E

S
A

 ·
 O

U
R

 C
O

M
P

A
N

Y

Estados Unidos
En 2010 LarrainVial se convirtió en la primera corredora de
bolsa chilena en registrarse como broker dealer en Estados
Unidos. Desde esa fecha, bajo el nombre de LV Securities,
el equipo basado en Nueva York ha brindado acceso a los
mejores negocios de la Región Andina a los inversionistas
institucionales norteamericanos. En 2012 el equipo de
LV Securities fue responsable de la venta de un bloque
correspondiente al 1% de Falabella, por USD 235 millones.
Además, tuvo una activa participación en el aumento de
capital de Cencosud por USD 1.300 millones, el que incluyó
la emisión de ADR’s por cerca de USD 700 millones en Wall
Street.

Además de la distribución de productos, durante 2012 el
equipo de LV Securities organizó non deal road shows para
reunir a los principales ejecutivos de emisores chilenos con
los mayores inversionistas institucionales de Estados Unidos.
Así, se concretaron reuniones en dicho país, Europa, así como
en Chile, Perú y Colombia.

El trabajo de promoción de LV Securities fue reconocido en
la votación de la revista Institutional Investor. Durante 2012
el Departamento de Estudios de LarrainVial saltó del sexto
al primer lugar en la encuesta realizada en la costa este
de Estados Unidos para elegir al “Mejor Equipo en cuanto a
Seguimiento de Activos en Chile”.

In 2010, LarrainVial became the first Chilean brokerage to
register as a broker dealer in the United States. From then
on, and doing business as LV Securities, the New York-based
team has offered U.S. institutional investors access to the
best business opportunities in the Andean Region.. In 2012,
the LV Securities team was in charge of selling an equity
block of 1% of Falabella stock for USD 235 million. It also
played an active role in the USD 1.3 billion capital increase
in Cencosud, including the issuance of ADRs for close to USD
700 million on Wall Street.

In addition to distributing products, during 2012 the LV
securities team organized non-deal road shows to bring
together the key executives of Chilean issuers with the biggest
institutional investors in the United States. Thus, meetings
were held in the U.S., Europe, Chile, Peru and Colombia.

The promotional work conducted by LV Securities earned
recognition in the vote taken by Institutional Investor. During
2012, LarrainVial’s Research Department jumped from sixth
to first place in the survey conducted in the East Coast of the
U.S. to pick the “Best Asset Follow-up Team in Chile.”

Perú
La llegada de LarrainVial a Perú se gestó en 2004, a

través de la distribución de fondos internacionales

de terceros. Desde su creación, la compañía se

ha posicionado como un importante actor en esta

industria. Durante 2012, el equipo canalizó 23,5% de

las inversiones del Sistema Privado de Pensiones

peruano en Fondos Mutuos en el exterior.

En 2006 LarrainVial incursionó en el negocio de la

estructuración de fondos a través de la creación de

LarrainVial Sociedad Administradora de Fondos de

Inversión (SAFI). El equipo de LarrainVial SAFI anotó

un importante hito en 2012 al estructurar el mayor

fondo de inversión inmobiliaria en Perú, LarrainVial

Fibra II, por USD 162 millones.

Además del negocio de fondos, desde 2011 LarrainVial

también opera como corredor en la Bolsa de Valores

de Lima bajo el nombre LarrainVial SAB. En tan solo

un año, el equipo ha logrado posicionarse como el

sexto intermediario en términos de montos transados,

con una participación de mercado de 8% durante 2012.

LarrainVial’s arrival in Peru began in 2004 through the

distribution of international third-party funds. Since its

creation, the company has become a major player in

this industry. During 2012, the team channeled 23.5%

of the investments made by the Peruvian Private

Pension Fund System in offshore Mutual Funds.

In 2006, LarrainVial made inroads in the investment

fund structuring business through the organization

of LarrainVial Sociedad Administradora de Fondos de

Inversión (SAFI). LarrainVial SAFI’s team reached a

major milestone in 2012 when it structured the biggest

real estate investment fund in Peru, LarrainVial Fibra

II, totaling USD 162 million.

In addition to the investment funds business, since

2011 LarrainVial also operates as a broker in the Lima

Securities Exchange under the name LarrainVial SAB.

In just one year, the team was able to become the sixth

largest intermediary in terms of traded volume, with

an 8% market share in 2012.

8%
PARTICIPACIÓN
DE MERCADO
EN 2012
8% market share
in 2012.

En 2012
larraInvial
se constituye
como corredor
de bolsa
In 2012 LarrainVial was
authorized to operate
as a broker.

Colombia
Desde 2007 LarrainVial ha sido un participante

activo en la industria financiera colombiana a través

de la distribución de fondos de terceros —a través

de una corresponsalía con la comisionista de bolsa

Corredores Asociados—, la elaboración de estudios y

la estructuración de fondos de capital privado.

En medio de las positivas perspectivas de crecimiento

para Colombia, LarrainVial decidió dar un paso más

en su estrategia de expansión en dicho país. Durante

2012, el equipo estuvo enfocado en ampliar el giro

de LarrainVial en Colombia. Así, luego de cinco años

con presencia en el país, LarrainVial dio un paso más

en su estrategia de expansión: en noviembre recibió

la autorización de parte de la Superintendencia

Financiera para constituirse como corredor de bolsa

en Colombia.

Since 2007, LarrainVial has been an active player in

the Colombian financial industry, distributing third-

party funds —through a correspondent arrangement

with local brokerage Corredores Asociados— as well

as research reports and structuring private equity

funds.

Amid a positive outlook for growth in Colombia,

LarrainVial decided to go a step further in its expansion

strategy in that country. Thus, after five years in

the country, LarrainVial forged ahead to expand its

business there and, in November 2012, it received

authorization from local regulators to establish its own

brokerage firm in Colombia.

21

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

1ª corredora de
bolsa chilena en
registrarse como
broker dealer en
Estados Unidos
First Chilean stock
broker operating in
the United States.

20

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

SOCIOS
PARTNERS

Leonidas Vial Echeverría
Presidente LarrainVial S.A.

Chairman LarrainVial S.A.

Fernando Larraín Cruzat
Gerente General LarrainVial S.A.
CEO LarrainVial S.A.

José Miguel Barros Van Hovell
Tot Westerflier
Director Finanzas Corporativas
Head of Corporate Finance

Manuel Bulnes Muzard
Gerente General LarrainVial S.A.
Corredora de Bolsa
CEO LarrainVial S.A. Corredora de Bolsa

Juan Luis Correa Gandarillas
Director Marketing y Operaciones
COO Larrain Vial S.A.

José Manuel Silva Cerda
Director de Inversiones LarrainVial
Administradora General de Fondos S.A.
CIO LarrainVial Administradora General de
Fondos S.A.

Guillermo Undurraga Echeverría
Director Comercial Larrain Vial S.A.
Head of Retail Distribution Larrain Vial S.A.

Jorge Astaburuaga Gatica
Gerente de Distribución Institucional
Managing Director, Equity Capital Markets

Martin Engel Prieto
Gerente de Finanzas Corporativas
Managing Director, Investment Banking

Felipe Errázuriz Amenábar
Gerente de Distribución Institucional
Managing Director, Domestic Equity Capital
Markets

Tomás Langlois Silva
Gerente de Renta Variable Local de
LarrainVial Administradora General de
Fondos S.A.
Head of Local Equity LarrainVial
Administradora General de Fondos S.A.

Claudio Larraín Kaplán
Gerente de Distribución Institucional
Managing Director, International Equity
Capital Markets

Felipe Porzio Honorato
Gerente de Finanzas Corporativas
Managing Director, Investment Banking

Leonardo Suárez Giordano
Director del Departamento de Estudios
Head of Research Department

Andrés Trivelli González
Gerente de Distribución Institucional
Managing Director, Capital Markets

22 23

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

SEMINARIOS
Y EVENTOS
SeminarS and Conferences

Conocer a nuestros clientes personas, empresas e
instituciones está en nuestro ADN y agregar valor a
lo valioso que nos confían es nuestro objetivo. Desde
su creación LarrainVial ha organizado una centena de
conferencias y seminarios con el objetivo de entregar
una asesoría permanente y de excelencia. A través
de estos eventos se busca dar a conocer, de forma
oportuna, las alternativas de inversión más atractivas
de los mercados mundiales. Estamos convencidos
de que el conocimiento es la mejor herramienta para
tomar decisiones de inversión adecuadas.

2012 fue un año particularmente activo en términos de
actividades: en doce meses se realizaron 47 eventos
en Chile, Perú y Colombia, tanto para inversionistas
institucionales como para personas naturales. Todos
con expositores de primer nivel.

El año comenzó con una conferencia de Mark Mobius,
presidente del grupo Franklin Templeton. Cerca de 300
personas escucharon la presentación de uno de los
principales expertos en mercados emergentes.

En marzo, en tanto, se realizaron dos de los principales
eventos del año: la novena versión del seminario
Mercados Globales y la sexta Conferencia Anual
Andina. El primero tuvo como tema central la crisis de
la Zona Euro y reunió a más de 800 inversionistas en
Chile, Perú y Colombia, con los gestores de portafolios
de las principales administradoras de fondos que
LarrainVial representa y distribuye.

La sexta Conferencia Anual Andina, en tanto, convocó
a 52 inversionistas institucionales, los que tuvieron la
oportunidad de asistir a exposiciones de 83 empresas.

Getting to know our customers, companies and
institutions runs in our DNA, and adding value to
valuable assets they entrust us with is our objective.
Since its inception, LarrainVial has organized close to a
hundred conferences and seminars to provide ongoing
superior advice. These events are the ideal medium
to provide timely information on the most attractive
investment options in the global marketplace. We are
certain that knowledge is the best tool to make the
right investment decisions.

2012 was particularly exciting in terms of activities:
47 events were held over the past 12 months in Chile,
Peru and Colombia, both for institutional and individual
investors –all with top-tier lecturers.

The year began with a lecture by Mark Mobius,
president of the Franklin Templeton group. Close to
300 people listened to the presentation delivered by
one of the leading experts in emerging markets.

In March, two of the year’s main events were held: the
ninth version of the Global Markets seminar and the
sixth Annual Andean Conference. The first one had as
its central theme the Euro zone crisis and attracted
over 800 investors in Chile, Peru and Colombia, who
met with the portfolio managers of the main asset
managing firms that LarrainVial represents and
distributes.

The sixth Annual Andean Conference brought together
52 institutional investors who had the chance to attend
presentations delivered by 83 companies. In just two
days, 860 meetings were held. In this way, investors
were able to familiarize themselves with the realities

En sólo dos días se realizaron 860 reuniones. De esta
forma, los inversionistas pudieron conocer la realidad
de las empresas de primera fuente y las compañías
tuvieron la oportunidad de analizar nuevas formas de
financiamiento. Además de las reuniones uno a uno,
los asistentes participaron en encuentros que tuvieron
entre sus expositores al ex presidente de Colombia,
Álvaro Uribe, y al ex ministro de Economía de Chile,
Juan Andrés Fontaine.

Durante el año los clientes de LarrainVial también
participaron en cuatro Cumbres Sectoriales, eventos
en los que expusieron los gerentes generales y/o
de finanzas de las principales empresas del sector
bancario, la industria de energía, la construcción y
el comercio. Cada encuentro convocó a cerca de 120
inversionistas.

Cerca de 700 clientes de LarrainVial Administradora
General de Fondos tuvieron la oportunidad en agosto
de analizar el impacto de la crisis de la Zona Euro en
la Región Andina. En el seminario “La Revancha de la
Macroeconomía”, José de Gregorio, ex presidente del
Banco Central de Chile, y Leonardo Suárez, director
de estudios de LarrainVial, expusieron sus visiones
respecto a la situación que viven los mercados
desarrollados y andinos, mientras que los gestores
de portafolio de LarrainVial Administradora General
de Fondos fueron los encargados de presentar las
alternativas de inversión más atractivas en dicho
contexto.

47
EVENTOS en
chile, perú
y colombia
en 2012
Events in Chile,
Peru and Colombia
in 2012of the companies firsthand, and the companies had

the chance to analyze new financing mechanisms.
In addition to one-on-ones, attendees participated in
meetings with lecturers, including former Colombian
President Alvaro Uribe and former Chilean Economy
Minister Juan Andrés Fontaine.

This year LarrainVial clients also participated in four
Sector Summits, where the general and/or finance
managers of leading banking corporations as well
as energy, construction and retail firms delivered
presentations. Each event brought together close to
120 investors.

In August, around 700 clients of asset manager
LarrainVial Administradora General de Fondos had
the chance to analyze the impact of the Euro zone
crisis in the Andean region. In the seminar titled
“Macroeconomic Revenge”, former Chilean Central
Bank President José de Gregorio and LarrainVial
Research Director Leonardo Suárez offered their
views on the situation developed and Andean markets
face, whereas the portfolio managers of LarrainVial
Administradora General de Fondos were in charge
of showing the most attractive investment alternatives in
the present environment.

24 25

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

En septiembre, LarrainVial —en su calidad de socio
estratégico de la NYSE Euronext— tuvo la oportunidad
de invitar a sus clientes a un encuentro con Duncan
L. Niederauer, CEO y director del principal mercado de
valores del mundo.

En 2012 las actividades no sólo se centraron en Chile.
Además del seminario Mercados Globales realizado
en Perú y en Colombia —que reunió a cerca de 200
inversionistas— se realizaron actividades exclusivas
en dichos países.

Cartagena de Indias fue el lugar escogido para llevar
a cabo el Segundo Seminario Regional LarrainVial, en
el que veinte inversionistas institucionales tuvieron
la oportunidad de compartir con las principales
empresas del mercado colombiano, con el objetivo
de analizar —con información de primer nivel— la
realidad de una de las economías más atractivas de
la región.

En agosto, en tanto, se realizó la segunda versión de
la Conferencia Anual LarrainVial SAB en Lima, ocasión
en la que los principales ejecutivos de las 16 mayores
empresas de la minería y energía de Perú se reunieron
con 33 inversionistas chilenos y peruanos. Este evento
fue además el escenario para el lanzamiento del libro
“Minería en el Perú”, redactado por los analistas de
LarrainVial en conjunto con Macroconsult.

Otorgar información sobre temas contingentes es uno
de los principales mandatos al momento de organizar
una actividad con clientes. Por ello, en medio de la
discusión de la reforma tributaria —en junio— se
organizó un encuentro para analizar el eventual
efecto de la reforma en los patrimonios personales y
familiares.

In September, LarrainVial —as strategic partner of
NYSE Euronext— was honored to have the chance to
invite its clients to meet Duncan L. Niederauer, CEO
and director of the world’s most important securities
exchange.

In 2012, activities were not only held in Chile. In
addition to the Global Markets seminar held in Peru
and Colombia –attended by close to 200 investors-
exclusive activities were also organized in those
countries.

Cartagena de Indias was the chosen venue for
the Second LarrainVial Regional Seminar, where
twenty institutional investors were able to share
their experiences with the main companies in the
Colombian market in order to analyze –using top-
quality information- the realities in one of the region’s
most attractive economies.

In August, meanwhile, the second version of the Annual
LarrainVial SAB Conference was held in Lima, where

Además de estas actividades, y por décimo año
consecutivo, LarrainVial llevó a cabo sus Seminarios
Regionales. A través de este evento los clientes de
Antofagasta, La Serena, Viña del Mar, Temuco, Chillán,
Concepción, Valdivia y Puerto Montt tuvieron la
oportunidad de asistir a conferencias con los gestores
de portafolio y analistas de LarrainVial en su propia
ciudad.

Junto con servir como guía para los procesos de
inversión de los clientes de LarrainVial, las actividades
permitieron a los ejecutivos de la empresa tener
contacto directo con 4.700 clientes distintos.

LarrainVial llevó a cabo
Seminarios Regionales, en
LOS que los clientes tuvieron
la oportunidad de asistir
a conferencias con los
gestores de portafolio y
analistas de LarrainVial en
su propia ciudad.

LarrainVial organized
regional seminars, in which
customers in Antofagasta, La
Serena, Viña del Mar, Temuco,
Chillan, Concepcion, Valdivia
and Puerto Montt had the
chance to attend lectures
with LarrainVial portfolio
managers and analysts in
their own home towns.

Antofagasta

La Serena

Viña del Mar

Santiago

rancagua

Chillán

Concepción

Temuco

Puerto Montt

the leading executives in the 16 largest mining and
energy companies in Peru met with 33 Chilean
and Peruvian investors. This event was also a
fitting scenario to launch the book titled “Mining in
Peru”, written by LarrainVial experts together with
Macroconsult.

Providing information on current developments is
one of the key tasks when organizing an activity with
clients. That is why, with the tax reform discussion in
full swing, a meeting was arranged in June to analyze
the potential effects of the reform on individual and
family wealth.

In addition to these activities, and for the tenth
consecutive year, LarrainVial held its Regional
Seminars. These events gave customers in
Antofagasta, La Serena, Viña del Mar, Temuco,
Chillán, Concepción, Valdivia and Puerto Montt the
chance to attend lectures with LarrainVial portfolio
managers and analysts in their own home towns.

In addition to serving as a guide for LarrainVial
customers’ investment processes, these activities
allowed company executives to have direct contact
with 4,700 different clients.

26 27

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

NUE

S

T
RA

 E

M
P

RE

S
A

 ·
 OU

R

 COMP

A
NY

2
Áreas de
Negocios
Business
Divisions

2012 fue un año activo de principio a fin para el área

de Finanzas Corporativas. El equipo estructuró 38

operaciones por más de USD 3 mil millones, todo en

medio de la incertidumbre y la alta volatilidad que

experimentaron los mercados.

Junto con el área de Mercado de Capitales, en marzo

Finanzas Corporativas concretó la primera apertura

en bolsa del año, con la colocación del 30% de las

acciones de la empresa constructora chilena Ingevec,

por USD 26 millones.

Asimismo, estructuró y colocó la parte local del

aumento de capital del retailer Cencosud por USD

1.300 millones, una de las mayores operaciones

bursátiles registradas en Chile durante 2012.

A estas operaciones se sumaron las colocaciones

de bonos en Chile de la productora de nutrientes

vegetales de especialidad SQM, del fabricante

de alimentos Watt’s y de la empresa de servicios

financieros Eurocapital, que debutó en 2012 en el

mercado de bonos. A su vez, el equipo de Finanzas

Corporativas realizó una colocación de efectos de

comercio de la constructora Besalco por USD 14

millones. Junto a estas operaciones, el equipo asesoró

a Crystal Lagoons en su debut en el mercado de

capitales de Chile por medio de la colocación privada

de deuda garantizada con flujos futuros, por un monto

de USD 17 millones.

2012 was an exciting year from beginning to end for

Corporate Finance. The team structured 38 operations

exceeding USD 3 billion, amid the considerable

uncertainty and volatility that pervaded the markets.

In cooperation with Capital Markets, in March

Corporate Finance clinched the first IPO for the year,

with the listing of 30% of Chilean builder Ingevec’s

shares for USD 26 million.

It also structured and placed the local portion of retailer

Cencosud’s USD 1.3 billion capital increase, one of the

largest stock market operations in Chile during 2012.

Transactions also included onshore bond placements

for specialty plant nutrients company SQM, food

manufacturer Watt’s and financial services provider

Eurocapital, which made its debut this year in the bond

market. In turn, the Corporate Finance team conducted

a USD 14 million commercial paper placement for

builder Besalco. In addition to these operations, the

team assisted Crystal Lagoons in its first incursion

in the Chilean capital markets with a USD 17 million

private debt placement secured by future cash flows.

During 2012, Corporate Finance strengthened its

regional presence by acting as the catalyst for several

transnational mergers and acquisitions. Together

with Capital Markets, the team assisted Maestro, a

Peruvian home improvement outfit, with a USD 200

million bond placement.

FINANZAS
CORPORATIVAS
Corporate Finance

Durante 2012 Finanzas Corporativas se consolidó

como un actor con presencia regional al concretar

diversas fusiones y adquisiciones transnacionales.

Junto al área de Mercado de Capitales, el equipo

asesoró a Maestro, empresa peruana que participa en

la industria de mejora del hogar en ese país, en una

colocación de bonos por USD 200 millones.

En julio, en tanto, el área realizó una de las mayores

operaciones de M&A realizadas desde Chile hacia

mercados desarrollados: la compra del 100% de

Repsol Chile en manos de Repsol España por USD 540

millones, para un grupo de inversionistas privados.

Un mes después, concretó la venta del 100% de la

propiedad de Rolec a la compañía multinacional

Eaton. En octubre, en tanto, el equipo asesoró a Grupo

Graña y Montero de Perú en la compra del 74% de la

constructora Vial y Vives, por USD 56 millones.

El trabajo de excelencia de Finanzas Corporativas,

en conjunto con el área de Mercado de Capitales, fue

reconocido por Deloitte y Diario Financiero, quienes

le otorgaron a LarrainVial cinco galardones en los

premios “Líderes Financieros 2012”. Estos fueron:

• Mejor Entidad Financiera en Chile.

• Mejor Entidad Financiera Colocadora de Acciones.

• Mejor Emisión de Acciones.

• Mejor Operación de Fusiones y Adquisiciones.

• Mejor Agente de OPA.

In July, the division carried out one of the largest

M&A operations ever made from Chile toward the

developed markets: the USD 540 million buyout of

Repsol Chile owned by Repsol Spain for a group of

private investors. A month later, it closed the sale of

100% of Rolec to multinational Eaton. In October, the

team assisted Peru’s Graña y Montero Group in its USD

56 million purchase of a 74% interest in construction

firm Vial y Vives.

The excellent job done by Corporate Finance, in

cooperation with Capital Markets, earned accolades

from Deloitte and Diario Financiero, who gave

LarrainVial five distinctions in the “Financial Leaders

2012” awards, namely:

• Best Investment Bank In Chile

• Best Investment Bank for Stock Issues

• Best Stock Issuance

• Best M&A Operation

• Best Takeover Agent

Asesoría a Grupo
Graña y Montero en la
adquisición del 74% de
Vial y Vives IngenierÍa
y Construcción S.A.
Advisor in the acquisition of
a 74% stake in Vial y Vives
Ingeniería y Construcción S.A.

US$
56.000.000

Estructuración y compra
del 100% de las acciones
de Repsol Butano Chile
S.A., dueña del 45% de
Empresas Lipigas S.A.
Acquisition of Repsol Butano
Chile, owner of a 45% stake in
Empresas Lipigas S.A.

US$
540.000.000

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

3130

Principales
transacciones
2012
main transactions in 2012

US$ 40.600.000

Venta de CIMM T&S Perú y CIMM
T&S Chile

Sale of CIMM T&S Peru and CIMM
T&S Chile

US$ 14.000.000

Estructuración, emisión y
colocación de efectos de
comercio

Structuring, issuing and
placement of commercial papers

US$ 1.300.000.000

Colocación del aumento de capital

Joint bookrunner in follow-on

US$ 56.000.000

Adquisición del 74% de Vial y Vives

Acquisition of 74% of Vial y Vives

US$ 48.000.000

Estructuración, emisión y
colocación de bonos

Structuring, issuing and placement
of senior bonds

Colocación privada de deuda
colateralizada con flujos de caja

Private placement of future cash
flows collateralized debt

Asesor en la renegociación de la
concesión con el MTT
Asesor en la negociación de un
nuevo financiamiento bancario

Advisor in the renegotiation with the
MTT of the concession terms
Advisor in the negotiation of a new
bank financing

Asesor en la negociación con el
MOP para extender el periodo de
concesión

Advisor in the negotiation with MOP to
extend the concession term

Adquisición del 20% de Altamar
Private Equity

Acquisition of a 20% stake in Altamar
Private Equity

Adquisición del 45% de Empresas
Lipigas S.A. de propiedad de Repsol

Acquisition of a 45% stake in Empre-
sas Lipigas S.A. owned by Repsol

Venta del 100% de Rolec S.A. a
EATON Corporation

Advisor in the sale of Rolec S.A. to
Eaton Corporation

US$ 96.200.000

Estructuración y ejecución de la OPA
por Tricolor para Grupo Brescia

Structuring and execution of a public
tender offer for Tricolor to Brescia
Group

US$ 92.000.000

Estructuración, emisión y colocación
de bonos

Structuring, issuing and placement of
senior bonds

US$ 200.000.000

Colocación de bonos 144A/
Regulation S

Co-manager of 144A/Regulation S
senior bonds

US$ 47.000.000

Estructuración, emisión y colocación
de bonos

Structuring, issuing and placement of
senior bonds

US$ 26.000.000

Apertura en bolsa

Sole bookrunner in IPO

Enero / January

MAYO / MAY JUNIO / JUNE JUNIO / JUNE julio / july OCTUBRE / OCTOBER OCTUBRE / OCTOBER DICIEMBRE / DECEMBER DICIEMBRE / DECEMBER

julio / july AGOSTO / AUGUST SEPTIEMBRE / SEPTEMBER OCTUBRE / OCTOBEREnero / January abril / aprilmarzo / march

US$ 540.000.000

US$ 17.000.000

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

3332

Durante 2012 la mesa de acciones de Mercado de

Capitales concretó operaciones por más de USD 2.000

millones, entre las que destacan:

• Aumento de capital de Cencosud por USD 1.300
millones.

• Apertura en bolsa de la empresa constructora
Ingevec, compañía que recaudó USD 26 millones en su
debut.

• Venta de un bloque accionario equivalente al 1% de
Falabella por USD 250 millones.

En el mercado de renta fija, el equipo estructuró y

colocó bonos por cerca de USD 200 millones. Entre las

principales colocaciones están:

• SQM, con bonos por USD 116 millones.

• Watt’s, empresa que colocó bonos por USD 48
millones.

• Eurocapital, compañía que emitió que debutó en el
mercado de bonos con una colocación por USD 47
millones.

Durante 2012 el área de Mercado de Capitales enfrentó

múltiples desafíos: en medio de un complejo escenario

bursátil el área llevó a cabo aperturas en bolsa,

aumentos de capital y venta de bloques accionarios y

emisiones de bonos, entre otras operaciones. El trabajo

de excelencia realizado por el equipo permitió que el

área se consolidara como líder en las transacciones

en Chile y como un importante actor regional.

Una vez más LarrainVial Corredora de Bolsa fue

número uno en montos transados en acciones en cada

mes del año en el mercado chileno. La entidad negoció

un total de USD 22.442 millones en renta variable en la

Bolsa de Comercio y la Bolsa Electrónica, equivalente

a una participación de mercado de 20,8%. En renta fija,

en tanto, transó un total de USD 14.086 millones.

Junto con el liderazgo demostrado en Chile, en Perú

LarrainVial Sociedad Agente de Bolsa transó un

total de USD 730 millones en la Bolsa de Valores de

Lima. Con tan solo un año y medio operando en dicho

mercado, se alcanzó una participación de mercado de

7%, posicionándose rápidamente entre las principales

cinco casas de bolsa en dicho país.

Ante las positivas perspectivas de crecimiento para

Colombia, LarrainVial decidió dar un paso más en su

estrategia de expansión en dicho país. En noviembre

recibió la autorización de parte de la Superintendencia

Financiera para constituirse como corredor de bolsa

en dicho mercado.

A través del equipo de ventas en Chile, Perú, Colombia

y Estados Unidos, los clientes de LarrainVial tienen

acceso directo a las alternativas de inversión más

atractivas de la Región Andina. Durante 2012 se

intensificaron los esfuerzos del área, permitiendo

a LarrainVial consolidarse como actor relevante

en la distribución de negocios de emisión primaria

y secundaria de acciones. Entre las operaciones

realizadas en Perú destacan:

• Venta de bloque accionario de la empresa de energía
Maple por USD 6 millones.

• Venta de bloque accionario de la cervecera Backus
por USD 25 millones.

• Venta de bloque accionario de compañía de productos
para mejoramiento del hogar Maestro por USD 13
millones.

• Venta de bloque accionario de la constructora Graña
y Montero por USD 16 millones.

• Venta de bloque accionario de la minera Volcan ante
rebalanceo de MSCI por USD 30 millones.

• OPA por la aseguradora Invita equivalente a USD 140
millones.

Mercado de
Capitales
Capital Markets

20,8%
Participación

de mercado en
renta variable en la
Bolsa de Comercio de

Santiago y la Bolsa
Electrónica

During 2012, Capital Markets faced challenges on

multiple fronts: amid a complex equities scenario,

this area carried out IPOs, capital increases and sales

of blocks of shares and bond issues, among other

operations. The superior work accomplished by the

team allowed this group to become the leading trader

by volume in Chile and a regional player to be reckoned

with.

Once again, every single month of the year LarrainVial

Corredora de Bolsa placed first in equity traded

amounts. The broker dealer traded a total of USD

22.44 billion in shares at the Santiago Stock Exchange

and at The Electronic Exchange of Chile, equivalent to

a combined 20.8% market share. In fixed income, it

traded a total of USD 14.09 billion.

In addition to its leading role in Chile, LarrainVial

Sociedad Agente de Bolsa traded a total USD 730

million at the Lima Securities Exchange, in Peru. With

only just a year and a half operating in that market, its

market share is already 7%, rapidly climbing positions

to place among the top five brokerage firms in that

country.

Amid a positive sentiment regarding growth in

Colombia, LarrainVial decided to take a step further in

its expansion strategy in that country. In November, it

received authorization from the Financial Commission

to set up a securities broker in that market.

During 2012, the Equity Capital Markets desk executed

trades exceeding USD 2 billion, including most notably:

• Capital increase of USD 1.3 billion in Cencosud.

• IPO by builder Ingevec, which raised USD 26 million
in its debut.

• Sale of a USD 250 million equity block equivalent to
1% of Falabella.

In fixed income, the team structured and placed bonds

close to USD 200 million. The following placements

are noteworthy:

• SQM, bonds totaling USD 116 million.

• Watt’s, placing bonds worth USD 48 million

• Eurocapital, which made its debut in the bond market
with a USD 47 million placement.

Through the sales teams in Chile, Peru, Colombia

and the United States, LarrainVial customers benefit

from direct access to the most attractive investment

opportunities in the Andean region. During 2012, the

area’s efforts were redoubled, making it possible

for LarrainVial to become a relevant player in the

distribution of primary and secondary equity issue

businesses. The operations closed in Peru include

most notably:

• Sale of equity block for energy company Maple for
USD 6 million

• Sale of equity block for brewer Backus for USD 25
million

• Sale of equity block for home improvement company
Maestro for USD 13 million

• Sale of equity block for builder Graña y Montero for
USD 16 million

• Sale of equity block for miner Volcan related to MSCI
rebalancing for USD 30 million.

• Tender offer by insurer Invita equivalent to USD 140
million.

En transacciones
en renta variable
2012
First place in
equity volume
traded 2012

1º En transacciones
en mercado de
simultáneas 2012
Second place in
transactions of
repos 2012

2º

Bolsa de Comercio de Santiago
Santiago Stock Exchange

Equity market share at the
Santiago Stock Exchange
and the Electronic Stock

Exchange

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

3534

In Colombia, meanwhile, the equity desk participated

in the capital increase of Conconcreto totaling USD 135

million.

During 2012, the Capital Markets division expanded

its product offering thanks to new alliances and deals

closed by the Third-Party Products Distribution (DP3)

group, which offers investment options for institutional

and individual investors through agreements

with prestigious international investment advisor

firms such as Pictet, Robeco, HSBC, Invesco, Deka,

ING, American Century Investment Management,

Blackstone, Altamar, HarbourVest and Ashmore.

In 2012, DP3 consolidated its position as a major

distributor of private equity funds, the outcome of five

new alliances with leading managers in the industry:

• Franklin Templeton: investment experts in emerging
markets .

• Altra: private equity fund manager in Colombia and
Peru.

• Court Square Capital Partners: private equity
manager specializing in midcap companies.

• Teka Capital: private equity fund manager in Colombia.

• Pomona: private equity fund manager.

To offer access to the most innovative products in the

market, DP3 entered into an ETF distribution alliance

with Lyxor Asset Management, one of the five largest

managers in that industry.

In addition to building new alliances, DP3 expanded

the range of its existing agreement with HSBC to

become the official distributor of HSBC products not

only for pension funds in Chile and Peru, but also for

all investors in the Andean Region. Concurrently, the

team strengthened relations with its partners through

six deals totaling USD 395 million, most notably the

USD 162 million placement of Peruvian real estate

fund LarrainVial Fibra II. This is the largest real estate

fund raised in that market.

In addition to this deal, the DP3 team closed five other

operations in Chile:

• Placement of the LVASSET MGMT fund – Small & Mid
Cap Latin American Equity Fund --for USD 125 million.

• Placement of Aurus Renta Inmobiliaria, for USD 50
million

• Placement of Altra private equity fund, for
USD 13 million

• Placement of Altamar private equity fund of funds,
for USD 35 million.

• Placement of Blackstone Energy Partners private
equity fund, for USD 10 million.

Access to an impressive range of products and the

superior performance of the DP3 team resulted in a

year-end AUM of USD 6.183 billion. AUM in Peru grew

46% in relation to 2011, to USD 1.04 billion. The DP3

desk became the undisputed leader in this industry

by capturing 23.5% of the investments in the Peruvian

Private Pensions System in offshore Mutual Funds. In

Colombia AUM grew 46% to USD 484 million. In that

country, the DP3 desk ended the year with a 9.8%

market share in the distribution of offshore mutual

funds for pension funds. In relation to the Chilean

market, assets totaled USD 4.66 billion, and the market

share in the distribution of offshore mutual funds for

pension funds was 9.1%.

Con el objetivo de brindar acceso a los productos más

innovadores del mercado, DP3 selló una alianza de

distribución de ETF’s con Lyxor Asset Management,

una de las cinco administradoras más grandes en

dicha industria. Asimismo, el equipo de DP3 firmó

acuerdos con Abacus —gestora inmobiliaria enfocada

en el mercado colombiano— y Mirae, gestora de

fondos mutuos coreanos.

Además de concretar nuevas alianzas, el área de DP3

amplió su acuerdo existente con HSBC para convertirse

en el distribuidor oficial de sus productos no sólo ante

los fondos de pensiones de Chile y Perú, sino ante todo

tipo de inversionistas en la Región Andina. Junto a

esto, el equipo profundizó la relación con sus socios

a través de la realización de seis operaciones por

USD 395 millones. Entre ellas destaca la colocación

del fondo inmobiliario peruano LarrainVial Fibra II por

USD 162 millones. Se trata del mayor fondo en dicha

industria levantado en dicho mercado.

Junto con este negocio, el equipo de DP3 concretó

otras cinco operaciones en Chile:

• Colocación del fondo LVASSET MGMT – Small & Mid
Cap Latin American Equity Fund, por USD 125 millones.

• Colocación del fondo Aurus Renta Inmobiliaria, por
USD 50 millones.

• Colocación del fondo de private equity Altra, por USD
13 millones.

• Colocación del fondo de fondos de private equity
Altamar, por USD 35 millones.

• Colocación del fondo de private equity
Blackstone Energy Partners, por USD 10 millones.

El acceso a la más amplia gama de oferta de productos

del mercado y el trabajo de excelencia del equipo de

DP3, permitió que los activos administrados por el

área alcanzaran los USD 6.183 millones. El monto

gestionado en Perú creció 46% en relación a 2011

alcanzando los USD 1.042 millones. La mesa de DP3

se consolidó como líder en esta industria al canalizar

23,5% de las inversiones del Sistema Privado de

Pensiones peruano en Fondos Mutuos en el exterior.

En Colombia, en tanto, los activos administrados

crecieron 46% totalizando USD 484 millones. En

dicho país, la mesa de DP3 obtuvo una participación

de mercado de 9,8% en la industria de distribución

de fondos mutuos en el extranjero para los fondos de

pensiones. Respecto al mercado chileno, los activos

totalizaron USD 4.657 millones y la participación de

mercado en la distribución de fondos mutuos en el

extranjero para los fondos de pensiones fue de 9,1%.

USD 6.183
	 millones

Billion
Total activos

administrados
por DP3

Total assets under
management by DP3

En Colombia, en tanto, la mesa de acciones participó

en el aumento de capital de Conconcreto por USD 135

millones.

Durante 2012 el área de Mercado de Capitales amplió

su oferta de productos gracias a las nuevas alianzas

y negocios que concretó la mesa de Distribución

de Productos para Terceros (DP3). Ésta área, que

ofrece alternativas de inversión para inversionistas

institucionales y personas naturales, cuenta con

acuerdos con prestigiosos bancos de inversión y

administradoras de fondos internacionales como

Pictet, Robeco, HSBC, Invesco, Deka, ING, American

Century Investment Management, Blackstone,

Altamar, HarbourVest y Ashmore.

Durante 2012, DP3 se consolidó como un importante

distribuidor de instrumentos de private equity gracias

a cinco nuevas alianzas con gestoras líderes de la

industria:

• Franklin Templeton: expertos en la inversión en
mercados emergentes.

• Altra: administradora de fondos de private equity en
Colombia y Perú.

• Court Square Capital Partners: gestora de private
equity especializada en empresas de tamaño medio.

• Teka Capital: administradora de fondos de private
equity en Colombia.

• Pomona: gestora de fondos de fondos de private
equity.

Bolsa Electrónica
Electronic Stock Exchange

En transacciones
de instrumentos de
intermediación financiera
First place in
financial instruments
intermediation

1º 1º En transacciones
en renta fija
First place in fixed
income volume
traded

1º En transacciones
en todo el mercado
2012
First place in all
market transactions

1º En transacciones
en renta variable
2012
First place in equity
volume traded

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

3736

EN montos transados
en acciones en la

Bolsa de Comercio
DE SANTIAGO y

Electrónica todo
el 2012

In equities traded at the Santiago
and the Electronic Stock

Exchange in 2012

PARTICIPACIÓN EN
EL MERCADO RENTA
VARIABLE
Market share in
equities trading

20,8% USd
22.442
millones negociados
en acciones durante
2012
Billion traded in shares
in 2012

1. Regional Retail, a report on the retail market in the Andean
region.

2. Holdings Investment Tool, a technical analysis instrument to
determine multiples of holding companies in the Andean region.

3. IPSA Valuation, a report on the outlook, opportunities and risks
for Chile’s leading market index.

4. Growth – Value, a product that highlights opportunities in
mostly defensive Chilean equities.

5. Macro Assets, an analysis of the relevant global environment
for the valuation of global and LatAm macro assets under
coverage.

6. Regional Bank Bonds, a report on issuers and investment
opportunities in this industry in the Andean region.

7. Chilean Banks Credit Score, an analysis on the portfolio
quality, liquidity and other financial aspects of relevance for
Chilean bank issuers.

Chile Perú Colombia Global

Resultados Trimestrales de Empresas /
Quarterly Earnings Reports

Guía de Acciones / Stocks Guide

Estimación de Resultados de Empresas /
Companies Earnings Estimates

Informes Sectoriales / Sector Reports

Informe Coberturas (Acciones) / Coverage Report
(Equities)

Alertas de Mercado de Empresas / Market Alerts
on Companies

Informe Semanal / Weekly Report

Trimestral Bancos / Banks Quarterly

Visión Sectorial / Sector View

Mapa Fondos Institucionales / Institutional Funds
Map

Small Caps / Small Caps

Weekly Investment Tool / Weekly Investment Tool

Resultados Trimestrales / Quarterly Results

Informes de Economía y Renta Fija / Economy
and Fixed Income Reports

Observatorio de Renta fija / Fixed Income Watch

Monitor Económico Global / Global Economic
Monitor

Informes Bonos USD / USD Bonds Report

Informes Bonos CLP / CLP Bonds Report

Curvas Soberanas / Sovereign Curves

Informe de Flujos Globales / Global Flows Report

Alertas de Mercado Economía y Renta Fija /
Economy and Fixed Income Market Alerts

La generación de conocimiento y asesoría de
excelencia son centrales en LarrainVial. De ahí la
importancia del Departamento de Estudios. Durante
2012, el equipo centró sus esfuerzos en ampliar y
profundizar el análisis de los mercados de la Región
Andina, consolidándose como el departamento con la
mayor cobertura de esta zona en la industria. De este
modo cerró el año con 17 empresas bajo cobertura en
Perú y Colombia, equivalentes al 100% del índice MSCI
Perú y al 50% del índice MSCI Colombia. Respecto al
mercado chileno, cerró el año con 38 empresas bajo
cobertura, correspondiente al 67% del índice MSCI
Chile.
Durante 2012 el Departamento de Estudios diversificó
su gama de informes con el desarrollo de siete nuevos
reportes periódicos. Estos son:

Knowledge generation and superior advice are

mainstays at LarrainVial. Hence the relevant role

played by our Research Department. During 2012, the

team focused its efforts on broadening and deepening

its analysis of markets around the Andean region,

becoming the department with the widest coverage in

this region in the industry. It ended the year covering

17 companies in Peru and Colombia, equivalent to

100% of the MSCI Peru index and 50% of the MSCI

Colombia index. In the Chilean market, the year ended

with 38 companies being covered, i.e. 67% of the MSCI

Chile index.

In 2012, the Research Department diversified its

reporting universe with seven new periodical reports,

namely:

DEPARTAMENTO
DE ESTUDIOS
Research Department

El Departamento de Estudios cerró 2012 con un
importante reconocimiento a la calidad de su
trabajo. La revista Institutional Investor le otorgó
al equipo el segundo lugar en la categoría Mejor
Equipo de Estudios en Seguimiento de Activos en
Chile. De este modo, el área se ha mantenido en
los tres primeros lugares del ranking durante los
últimos seis años.

The Research Department ended 2012 with

important accolades for the quality of its work.

Institutional Investor ranked our team second in

the Best Research Team category in Chilean Assets

Follow-up. The area has thus remained among the

top three teams in the ranking over the past six

years.

Además de estos nuevos productos, el
Departamento de Estudios de LarrainVial
publica otros 25 informes de forma
periódica. Estos son:

In addition to these new products,
the LarrainVial Research Department
publishes 25 other reports on a regular
basis, namely:

2012	 2º Best Analyst Team in Chile

2011	 3º Best Analyst Team in Chile

2010	 3º Best Analyst Team in Chile

2009	 3º Best Analyst Team in Chile

2008	 2º Best Analyst Team in Chile

2007	 3º Best Analyst Team in Chile

Institutional
Investor Awards

1. Retail Regional, reporte sobre la industria del comercio en la
Región Andina.

2. Holdings Investment Tool, instrumento de análisis técnico
para determinar los múltiplos de las empresas matrices de la
Región Andina.

3. Valoración IPSA, informe sobre las perspectivas, oportunidades
y riesgos para el principal indicador bursátil chileno.

4. Growth – Value, producto que resalta las oportunidades en
acciones chilenas con características defensivas.

5. Activos Macro, análisis del entorno global relevante para la
valoración de los activos macro globales y latinoamericanos
bajo cobertura.

6. Bonos Bancarios Regionales, reporte sobre los emisores y
las oportunidades de inversión en esta industria en la Región
Andina.

7. Credit Score Bancos Chile, análisis sobre la calidad de
cartera, liquidez y otros aspectos financieros relevantes para los
emisores bancarios chilenos.

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

4140

el manejo y la excelencia de nuestro equipo de

profesionales.

El trabajo de excelencia de Gestión Global se vio

reflejado también en un aumento de 20% en el

patrimonio administrado por el área, una cifra

superior al 8,2% de crecimiento que experimentó

el total de la industria chilena. Así, en medio

de un complejo escenario bursátil, los activos

gestionados por Gestión Global llegaron a los

USD 3.400 millones.

En 2012 el equipo de Gestión Global -área dedicada
a la asesoría de clientes de alto patrimonio-
implementó nuevas estrategias y mecanismos
para otorgar un servicio más personalizado.

De esta forma, se aumentó el número de
profesionales de 25 a 41 y se realizaron
capacitaciones respecto a temas legales y
tributarios -entre otros- para asegurar una asesoría
especializada. Asimismo, gracias al crecimiento del
equipo, se incrementó el nivel de segmentación de
los clientes de Gestión Global.

Junto con reforzar el equipo, se implementó una
nueva metodología de gestión comercial. Esta
herramienta logra generar una visión completa
de las inversiones de cada cliente, lo que permite
ofrecer los productos adecuados a sus necesidades.

Adicionalmente, se consolidó la estructura de los
tres grupos que apoyan a Gestión Global. Esos
son los comités de inversiones, productos, y
administración de cartera. Cada equipo incorporó
entre sus partícipes a representantes de otras
áreas de negocio de LarrainVial, como LV Estrategia,
LarrainVial Administradora General de Fondos,
Mercados de Capitales e Inteligencia de Negocios.

Estos esfuerzos permitieron a Gestión Global
entregar un servicio de excelencia, el que fue
reconocido por la revista The Banker, publicación
inglesa perteneciente al mismo conglomerado
que el diario Financial Times. La revista nombró
a Gestión Global como “Mejor entidad de asesoría
a altos patrimonios de Chile 2012”, destacando

In 2012, Gestión Global, the wealth management
division dedicated to giving advice to high-net-
worth clients, implemented new strategies and
mechanisms to provide more customized service.

Headcount was thus increased from 25 to 41 and
training was provided on legal and taxation issues
—among others—to ensure advice is focused on
the needs of individual clients. Also, a larger team
allowed for increased segmentation of Gestión
Global clients.

A stronger team was coupled with efforts
to implement a new business management
methodology. This tool facilitates generating a full
picture of each client’s investments and allows us
to offer the products best suited to their needs.

Also, the structure of the three groups that provide
support to Gestión Global was consolidated.

Gestión
Global
Wealth Management

número de
profesionales
number of
professionals

2011
25p

2012
41p

These are the investment, products and portfolio
management committees. Each team included
representatives from other business areas in
LarrainVial, such as LV Strategy, LarrainVial´s asset
management arm, Capital Markets, and Business
Intelligence.

These efforts allowed Gestión Global to provide
superior service, recognized by The Banker, an
English publication that belongs to the same
business conglomerate as the Financial Times. This
periodical recognized Gestión Global as the “Best
advisory entity for high-net-worth individuals in
Chile 2012,” noting the acumen and excellence of
its team.

Gestión Global’s superb work was also reflected
in a 20% increase in the area’s assets under
management, outperforming the 8.2% growth
experienced by the Chilean industry as a whole.
As a result, despite a tough stock market scenario,
AUM at Gestión Global reached USD 3.4 billion.

patrimonio
administrado
Assets under management

+20%
MILLONES
GESTIONADOS
Assets under management

USD 3.400

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

4342

Desde comienzos de año la Red de Asesores

Financieros trabajó en el que sería uno de los focos

centrales del área: la expansión de las oficinas de

LarrainVial para avanzar en una relación directa entre

ejecutivos y clientes. Con este objetivo, en enero de

2012 se inauguró nuestra novena oficina fuera de la

Región Metropolitana en la ciudad de Rancagua. De

esta forma, LarrainVial cerró el año sumando once

oficinas en Chile.

Con el objetivo de entregar una asesoría de mayor

calidad, la Red de Asesores Financieros realizó una

nueva segmentación de sus clientes y estandarizó los

modelos de atención. De esta forma, el área avanzó

hacia un servicio más personalizado.

Tanto el equipo de La Red como el de Gestión Global

se vio beneficiado por la consolidación del equipo

de LV Estrategia. Esta área, dedicada a detectar las

oportunidades a corto plazo en distintos mercados,

está integrada por once profesionales responsables

de delinear distintas tácticas de inversión.

From the start of the year, LarrainVial´s retail division

known as la Red worked on what would be one of

the focal points of the division: expanding LarrainVial

offices to promote a more direct relationship between

executives and clients. With this aim in mind, in

January 2012 we inaugurated our ninth office outside

the Metropolitan Region, in the city of Rancagua.

LarrainVial thus closed the year with eleven offices

across Chile.

In order to provide better quality advice, la Red

conducted a new client segmentation effort and

standardized its service models. This way, the area

made headway toward a more personalized service.

Both la Red and Gestión Global teams benefited from

the consolidation of the LV Strategy team. This area,

dedicated to pinpointing short-term opportunities in

a range of markets, is comprised of eleven experts in

charge of drawing up various investment tactics.

Red de
Asesores
Financieros
Financial Advisors Network

Al término de 2012 el
equipo de asesores
sumó 111 ejecutivos,
de los cuales 62
asesoran a clientes
en Santiago y 49 se
dedican en forma
exclusiva a clientes
de otras ciudades.

By the close of 2012, the
advisors team had a headcount
of 111, of which 62 provide
services to clients in Santiago
and 49 are dedicated exclusively
to clients in other cities.

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

44

2012 fue un año de crecimiento para LarrainVial

Administradora General de Fondos S.A. A nivel de

industria, el mercado de fondos mutuos chileno

alcanzó los USD 37.900 millones en patrimonio

administrado, mientras que el mercado de fondos de

inversión alcanzó la suma de USD 7.427 millones.

En este contexto, LarrainVial Administradora General

de Fondos S.A. aumentó su volumen gestionado en

fondos mutuos en 11,9%, consolidándose como la

mayor gestora entre las instituciones no bancarias y la

cuarta a nivel general. Respecto a la industria de fondos

de inversión, LarrainVial Administradora General de

Fondos S.A. se transformó en la gestora con la mayor

captación de flujos en 2012 en Chile, obteniendo

aportes netos positivos en todos sus instrumentos. De

esta forma, el patrimonio administrado en fondos de

inversión aumentó 62% a USD 905 millones.

La innovación fue otro elemento clave para LarrainVial

Administradora General de Fondos S.A. durante 2012.

Así, se concretó el lanzamiento de un producto único

en el mercado andino: los fondos de inversión SICAV

(Sociedad de Inversión de Capital Variable). Estos

productos domiciliados en Luxemburgo permiten la

inversión de institucionales extranjeros bajo atractivas

condiciones. A través de este mecanismo se inscribió

el fondo Small & Mid Cap Latam Equity y el fondo High

Yield Latam.

En julio de 2012 LarrainVial Administradora General de

Fondos S.A. sumó un nuevo fondo mutuo perteneciente

2012 saw business booming for asset manager

LarrainVial Administradora General de Fondos

S.A. At the industry level, the Chilean mutual funds

market reached USD 37.9 billion in AUM, whereas

the equity funds market reached USD 7.427 billion. In

this context, Larraín Vial Administradora General de

Fondos increased its AUM in mutual funds to 11.9%,

becoming the largest manager among non-banking

institutions and the fourth largest overall. In the equity

funds industry, LarrainVial Administradora General

de Fondos was the manager that attracted the most

funds in Chile in 2012, with net positive contributions

in all its instruments. Thus, AUM in equity funds grew

62% to USD 905 million.

a la familia de los monetarios: LarrainVial Disponible,

instrumento con nula exposición a la inflación y

orientado a inversionistas de corto plazo.

Con estos lanzamientos la administradora amplió su

oferta de productos a 36 fondos mutuos, 5 fondos de

inversión, 4 fondos de inversión privados y 2 SICAV.

El positivo desempeño de los fondos mutuos de

LarrainVial fue nuevamente reconocido por diferentes

instituciones. Fund Pro distinguió al fondo mutuo

LarrainVial Líder Dólar en la categoría Balanceado

Conservador, mientras que en los Premios Salmón la

administradora obtuvo dos galardones.

Administradora
General de
Fondos
Asset Management

+35%
patrimonio
GESTIONADO
Assets under
management

La creación de nuevos productos

y la acertada gestión de todos los

fondos, contribuyó a que LarrainVial

Administradora General de Fondos

aumentara en 35% su patrimonio

gestionado a una cifra récord de

USD 3.250 millones.

New products and sensible management

of all funds allowed LarrainVial

Administradora General de Fondos to

increase its AUM by 25% to a record-

breaking USD 3.25 billion.

Innovation was another key element for LarrainVial

Administradora General de Fondos during 2012, with

the launch of a unique product in the Andean market:

the SICAV equity funds (Variable Capital Holding

Company). These products, domiciled in Luxembourg,

allow foreign institutional investors to invest under

attractive conditions. Through this mechanism, the

Small & Mid Cap Latam Equity and High Yield Latam

funds were registered.

In July 2012, LarrainVial Administradora General de

Fondos added a new mutual fund to the monetary

family: LarrainVial Disponible, an instrument with zero

inflation exposure and oriented towards short-term

investors.

With these launches, the manager expanded its

product offering to 36 mutual funds, 5 equity funds, 4

private equity funds and 2 SICAVs.

Positive performance by LarrainVial’s mutual funds

drew recognition by different institutions. Fund Pro

distinguished the LarrainVial Líder Dólar mutual fund

in the Conservative Balanced category, whereas the

manager obtained two awards in the Premios Salmón

ranking.

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

4746

Activa
CAPITAL PRIVADO
Private Equity

Desde hace siete años Activa, el área de capital privado de LarrainVial, se dedica a crear y entregar
alternativas de inversión en ámbitos de difícil acceso como lo son las empresas privadas. Para asegurar
el correcto desarrollo de fondos, que requieren de un alto grado de especialización, Activa invierte en
conjunto con un socio o ejecutivo de larga trayectoria y expertise en cada sector al que ingresa.

Activa cerró 2012 con más de 21 fondos y vehículos de inversión en seis áreas de negocios:

En asociación con SCL Energía, Activa levantó en 2008
el primer fondo enfocado en proyectos de energía
latinoamericanos, denominado Fondo Americas Energy
Fund I LP (“AEF I”). Al cierre de 2012, este fondo operaba
—directa o indirectamente— más de USD 860 millones
en activos y contaba con una base de capital de más de
USD 250 millones.

A comienzos de 2012 SCL Energía Activa levantó su
segundo fondo: Americas Energy Fund II LP (“AEF II”),
enfocado también en proyectos de energía en América
Latina. Durante el mismo año se realizó el primer cierre
del nuevo fondo por USD 35 millones, con el objetivo de
financiar la primera parte del pipeline de inversiones del
vehículo.

In a partnership with SCL Energía, in 2008 Activa raised
the first fund focused on LatAm energy projects, known
as Fondo Americas Energy Fund I LP (“AEF I”). By year-
end 2012, this fund was operating —directly or indirectly—
over USD 860 million in assets with a capital base of over
USD 250 million.

In early 2012, SCL Energía Activa raised its second fund:
Americas Energy Fund II LP (“AEF II”) also focused on
LatAm energy projects. During the same year, it conducted
the first closing for the new fund in the sum of USD
35 million to finance the first portion of the vehicle’s
investment pipeline.

Centrado en el desarrollo de pertenencias mineras en
etapa temprana, este vehículo requiere de profesionales
de alta especialización. En 2012 el área continuó el
crecimiento y consolidación de su equipo, el cual supera
las 35 personas dedicadas a tareas legales, de geología y
de desarrollo de proyectos mineros.

Durante 2012 el equipo de Minería Activa ejecutó planes de
sondajes en siete propiedades mineras en paralelo, entre
las que se incluyen los proyectos Filipina e India Coya.
Estos últimos corresponden a las primeras incursiones
de Minería Activa en la operación de minas de mediano
tamaño.

A su vez, Minería Activa trabajó en conjunto con Corfo en
distintos proyectos. En el marco de aquello, se adjudicó la
línea a Fondos de Inversión de Capital de Riesgo-Fondos
de Desarrollo y Crecimiento del programa Capital de
Riesgo de Corfo, y el lanzamiento del Fondo de Inversión
Minería Activa TRES, dedicado a la explotación de mediana
minería en Chile.

Focused on the development of greenfield mining
properties, this vehicle calls for highly specialized
professionals. In 2012, the team dedicated to this area
continued to grow and consolidate, with over 35 experts
dedicated to legal, geology and development activities for
mining projects.

During 2012, the Minería Activa team completed drilling
plans for seven mining properties in parallel, including
the Filipina and India Coya projects. These two represent
Minería Activa’s initial forays into the operation of mid-size
mines.

At the same time, Minería Activa worked hand in hand
with Corfo on various projects. As part of this effort, it was
awarded the Venture Capital Equity Funds – Development
& Growth Funds line that is part of Corfo’s Venture Capital
program, and it launched the Minería Activa III Equity Fund,
dedicated to mid-size mining operations in Chile.

Este instrumento enfocado en la producción agrícola cerró
el año controlando activos por USD 40 millones en las
regiones IV y IX.

Durante el año pasado, el equipo de Sembrador Capital de
Riesgo lanzó su tercer fondo, denominado Victus, enfocado
en inversiones agrícolas en Latinoamérica, manteniendo
a Chile como eje central. Dicho fondo cerró 2012 con
compromisos de inversión por USD 7 millones.

This instrument, focused on agricultural production, closed
the year with USD 40 million in AUM in regions IV and IX.

Last year, the Sembrador Capital de Riesgo team launched
its third fund, by the name of Victus, focused on LatAm
agricultural investments and with Chile as its central hub.
That fund closed 2012 with USD 7 million in investment
commitments.

Este vehículo permite a los inversionistas obtener retornos
del crecimiento de la masa forestal a través de un único
fondo. Éste, totaliza aproximadamente 6.600 hectáreas
de eucaliptus y pino radiata, entre las regiones VII y IX. Al
cierre de 2012, el fondo manejaba inversiones por USD 42
millones.

En 2012, una vez finalizado exitosamente su plan de
inversiones, el fondo alcanzó la etapa de crecimiento y
cosechas selectivas, fase previa al período de desinversión.

This vehicle allows investors to obtain returns on
forestland mass growth through a single fund totaling
approximately 6,600 hectares of eucalyptus and Monterey
pine between regions VII and IX. At the close of 2012, the
fund had USD 42 million in AUM.

In 2012, upon the successful completion of its investment
plan, the fund reached the growth and selective harvest
stage, the phase that precedes divestment.

.

Este fondo, centrado en la búsqueda y compra de
compañías, nació en sociedad con UMM Capital y cuenta
con compromisos de capital por USD 39 millones. En el
marco de su estrategia de inversión, en 2012 esta área
continuó la administración de su cartera de empresas y
el análisis de nuevas adquisiciones. Entre las compañías
que integran su portafolio destacan Megacompra y EFT.
La primera es una empresa de transacciones electrónicas
mediante sistemas POS. En 2012 la firma continuó su
crecimiento alcanzando más de 2.500 puntos de venta en
el país. Por su parte, EFT —empresa líder en la industria no
bancaria de transacciones electrónicas de pago en Chile—
consolidó su crecimiento e inició su plan de expansión
internacional.

This fund is focused on the search for and acquisition of
companies and was created as a joint effort with UMM
Capital, with capital commitments totaling USD 39 million.
As part of its investment strategy, in 2012 this area
continued to manage its company portfolio and analyze
new acquisitions. The companies in its portfolio include
most notably Megacompra and EFT. The former is a POS-
based e-trading company. In 2012, the firm continued
to grow, ultimately covering over 2,500 points of sale
in the country. In turn, EFT –a leader in the nonbanking
e-payment industry in Chile– consolidated its growth and
embarked on an international expansion plan.

Este vehículo se consolidó como líder en el segmento
de financiamiento de propiedad usada en estratos
socioeconómicos medios y medio-bajos. Durante el año
pasado, San Sebastián Inmobiliaria alcanzó atractivos
retornos en la segunda, tercera y cuarta cuenta en
participación y finalizó el plan de inversiones de la quinta
cuenta en participación. Esta última corresponde a una
cartera de leasing habitacional de más de 250.000 UF.
Tras finalizar con éxito cada etapa, lanzó la sexta cuenta
en participación.

This vehicle secured its leading spot in the used-home
financing market for middle- and lower-middle income
segments. Last year, San Sebastián Inmobiliaria obtained
attractive returns in the second, third and fourth joint
accounts and completed the investment plan for the
fifth joint account. The latter is a residential rent-to-buy
portfolio totaling over UF 250,000 (USD 11.9 million). After
successful completion of each stage, it launched the sixth
joint account.

For the past seven years, LarrainVial’s private equity arm Activa has been creating and offering
investment options in hard-to-get areas such as tightly-held companies. To ensure adequate
development of funds requiring considerable know-how, Activa invests by joining forces with a partner
or executive with a long track record and expertise in each target sector.

Activa closed 2012 with over 21 funds and investment vehicles in six business areas:

1 2 3 4 5 6SCL Energía Activa Minería Activa Sembrador Capital de Riesgo Activa Crecimiento Forestal San Sebastián InmobiliariaMater
SCL Energía Activa Minería Activa Sembrador Capital de Riesgo Activa Crecimiento Forestal San Sebastián InmobiliariaMater

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

4948

Desde la creación de la Bolsa de Productos de Chile

en 2005, LarrainVial ha sido uno de los intermediarios

líderes en negociaciones de esta plaza. En 2012

LarrainVial Corredora de Bolsa de Productos transó

USD 125 millones, lo que se traduce en una

participación de mercado de 15%. Del total del monto

negociado, 91% corresponde a financiamiento de

facturas y 9% a repos.

En 2012 la Bolsa de Productos amplió su gama de

instrumentos negociables con el lanzamiento de

transacciones físicas de granos. Además, 16 nuevos

pagadores se inscribieron en el mercado de facturas.

Junto con esto, se diseñó la reglamentación para la

transacción de concesiones acuícolas.

Este desarrollo del mercado ha atraído a diversos

nuevos intermediarios en los últimos años. 2012 no

fue la excepción y en abril de dicho año se incorporó

Euroamérica Corredores de Bolsa de Productos.

Since the Chilean Commodities Exchange was

established in 2005, LarrainVial has been one of the

leading brokers in this market. In 2012, LarrainVial

Corredora de Bolsa de Productos traded USD 125

million, for a 15% market share. Of total trading, 91%

refers to invoice financing and 9% to repos.

In 2012, the Commodities Exchange expanded its

spectrum of tradable instruments with the launch of

physical grain trades. Also, 16 new players signed up

for the invoice market. Along with this, the regulations

for aquiculture concessions trading were drawn up.

These market developments have attracted several

new brokers over the past few years. 2012 was no

exception, and Euroamérica Corredores de Bolsa de

Productos joined the market in April.

Corredora
de Bolsa de
Productos
COMMODITIES EXCHANGE

En 2012 LarrainVial
Corredora de Bolsa
de Productos transó
USD 125 millones, lo
que se traduce en
una participación de
mercado de 15%.

In 2012, LarrainVial
Corredora de Bolsa de
Productos traded USD 125
million, equivalent to a 15%
market share.

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

50

Para LVA Índices, 2012 fue un año de consolidación
y crecimiento. Esta empresa independiente
desarrolla tres líneas de negocios: la proveeduría
de información financiera, los sistemas web de
información y análisis financiero, y el desarrollo
de consultorías y soluciones de software a medida.
Desde su creación en 2005, la entidad —en la cual
LarrainVial comparte propiedad con BuenaVista
Capital— ha logrado mantenerse como líder en
estos tres ámbitos.

En 2012 LVA Índices aumentó su penetración de
mercado en el segmento de los family office y altos
patrimonios, además de consolidar su posición
como líder en desarrollo de folletos informativos
regulatorios en la industria de fondos mutuos.

Con el objetivo de entregar productos cada vez más
innovadores, LVA Índices lanzó una herramienta de
valorización de carteras en línea con precios de renta
fija intradía. Aquello, permite a los inversionistas
estimar durante la jornada las variaciones de valor
de sus portafolios de renta fija, mediante el uso
óptimo de la información parcial de transacciones
realizadas en cada remate. Este desarrollo requirió
aumentar la capacidad instalada de sus servidores
y perfeccionar los algoritmos de estimación de
precios, para hacer posible la valorización de
55.000 instrumentos cada media hora.

 Adicionalmente, LVA Índices extendió su servicio de
valuación de instrumentos derivados, incorporando
nuevos clientes tales como corredoras de bolsa y
compañías de seguros.

For LVA Índices, 2012 was hallmarked by its
consolidation and growth. This independent firm
works three lines of business: financial reporting,
web-based financial analysis and reporting
systems, as well as the provision of consultancy on
customized software solutions. Since its creation
in 2005, the entity — where LarrainVial is partners
with BuenaVista Capital— has been able to remain
as a leader in all three areas.

In 2012, LVA Índices increased its market
penetration in the family office and high net-worth
client segments, in addition to consolidating its
leading position in the development of regulatory
information brochures in the mutual funds industry.

In order to offer increasingly innovative products,
LVA Índices launched an online portfolio valuation
tool with intra-day fixed income prices. This
allows clients to estimate, during the course
of the day, variations in the value of their fixed
income portfolios, through optimal use of partial
information on trades conducted in each auction.
This development called for expanded installed
capacity in its servers and perfecting the price

LVA
INDICES
Index and Pricing
Provider

La amplia gama de servicios que entregó LVA
Índices le permitió cerrar 2012 con más de 60
clientes, entre los que se cuentan las empresas
más importantes del sector financiero. Así, por
tercer año consecutivo logró un crecimiento en
ventas superior a 30%.

estimation algorithms to be able to valuate 55,000
instruments every half hour.

Moreover, LVA Índices expanded its derivatives
valuation service by incorporating new customers
such as stock brokers and insurance companies.

Thanks to the extensive array of services offered
by LVA Índices, it ended 2012 with over 60 clients,
including the biggest players in the financial sector.
Thus, for the third straight year, its sales grew by
over 30%.

Crecimiento en
ventas 2012
Growth in sales
during 2012

+30%
clientes, entre
los que se cuentan
las empresas más
importantes del
sector financiero
Clients, including the
biggest players in the
financial sector

60más de
over

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

5352

Ejecución Global

Durante el 2012 se potenció la infraestructura
tecnológica que da soporte a la mesa de ejecución
global. De esta forma, se implementó un enlace
directo entre Santiago y Chicago que complementa
la conexión entre Santiago y Nueva York (ambas
de red SFTI de la NYSE). Además, se migró a
servidores y discos de almacenamiento de última
generación (HP) y se adquirió la plataforma de
gestión de órdenes número uno del mundo (APPIA
de NYSE).

A través de esta tecnología, la mesa de ejecución
global es capaz de ofrecer la mejor ejecución a través
de sofisticadas herramientas electrónicas. Las
órdenes recibidas electrónicamente son filtradas
y validadas en un sistema de administración
del riesgo operativo de alta velocidad antes de
ingresar al mercado. Los algoritmos construidos
por el equipo de tecnología están específicamente
personalizados para las realidades de los mercados
en los que opera LarrainVial, lo que permite recibir
órdenes de alta complejidad y operarlas con
absoluto apego a las instrucciones y objetivos de
los clientes.

La plataforma tecnológica de LarrainVial está
capacitada para proveer acceso directo a los
mercados de Chile, Perú y Colombia. De esta forma,
los inversionistas más sofisticados pueden operar
en esos mercados sin la intervención de un operador,
utilizando sus propias estrategias o alguno de los
algoritmos construidos por LarrainVial.

Global Execution

During 2012, the technological infrastructure that
provides support for the global execution desk was
enhanced. A direct link was implemented between
Santiago and Chicago, in addition to the existing
link between Santiago and New York (both of them
through NYSE’s SFTI network). Systems were
also migrated to last generation (HP) servers and
storage disks, and the world’s number-one order
processing platform was acquired (the NYSE’s
APPIA).

This technology helps the global dealing desk
offer the best trading solutions using sophisticated
electronic tools. Orders received electronically are
filtered and validated in a high-speed operational
risk management system before entering the
market. The algorithms built by the technology
team are customized to the specific market realities
faced by LarrainVial in each destination market,
which allows us to receive highly complex orders
and operate them in strict adherence to customers’
instructions and objectives.

Tecnología
TECHNOLOGY

Internet e informática

Uno de los principales hitos de 2012 en materia
de desarrollos web fue el lanzamiento de sitios
diferenciados para Chile, Perú, Colombia y el
resto del mundo. El contenido de las páginas fue
reformulado para adaptarlo al contexto de cada
mercado y a las necesidades de actuales y nuevos
clientes en dichos lugares.

Además, se desarrolló una nueva versión del Portal
de Indicadores de Mercado enfocado en Chile, Perú
y Colombia. A través de esta página el público puede
revisar en línea el desempeño de los mercados,
contando así con información actualizada para
tomar sus decisiones de inversión.

Durante 2012 el sitio web de LarrainVial incorporó
nuevas funciones tales como aporte y rescate
de Fondos Mutuos. Además, se habilitó la opción
de firma de diferentes contratos y documentos a
través del sitio y se ampliaron las alianzas para
la transferencia de fondos por internet desde los
bancos en Chile hacia LarrainVial.

Otro hito importante en el ámbito de la tecnología
vino del área de informática. Con el objetivo de
apoyar la internacionalización de LarrainVial,
se trabajó en profundizar la conectividad de las
oficinas de Chile con la de Nueva York, Lima y
Bogotá. Ambas sucursales se conectaron a las
redes privadas de LarrainVial. Este enlace permitió
implementar un sistema de llamadas que redujo
los costos de comunicaciones entre las distintas

oficinas de LarrainVial. Además, la conexión a las
redes privadas de LarrainVial permitió a las oficinas
fuera de Chile empezar a utilizar los servicios
tecnológicos tales como el correo electrónico
y la Intranet de forma segura y con tiempos de
respuestas muy favorables.

LarrainVial’s technological trading platform is
capable of providing direct access to markets
in Chile, Peru and Colombia. This way, highly
sophisticated investors are able to operate in
those markets without any intervening operators,
drawing on their own strategies or any of the
algorithms built by LarrainVial.

Internet and IT

One of the web development highlights of 2012 was
the launch of differentiated sites for Chile, Peru,
Colombia and the rest of the world. Page content
was customized for better adjustment to the
context of each individual market and to meet the
needs current and new customers have in these
locations.

A new version of the Market Indicators Portal was
developed with its focus on the MILA markets
(Chile, Peru and Colombia). Using this page, clients
are able to review market performance online,
thereby obtaining current information to make the
right investment decisions.

During 2012, the LarrainVial website incorporated
new functions such as the contribution to and
redemption of Mutual Funds. A signature option
was activated for several contracts and documents
through this site, and alliances were expanded for
web-based fund transfers from Chilean banks to
LarrainVial.

Another major technology landmark was in IT. In
order to bolster LarrainVial’s internationalization
drive, we worked to enhance connectivity between
the offices in Chile and those in New York, Lima
and Bogota. Both branches were connected to
LarrainVial’s private networks. This link made
it possible to implement a calling system that
reduced communications costs between the various
LarrainVial offices with traffic going through a
dedicated high availability line. Also, the connection
to LarrainVial’s private networks allowed offices
located outside Chile to start using technological
services such as e-mail and the intranet securely
and with very favorable turnaround times.

La innovación es un sello de LarrainVial en todas sus
líneas de negocios. En el área de tecnología esto se

tradujo en el desarrollo de nuevas herramientas que
tienen como objetivo facilitar y mejorar los servicios de

intermediación y asesoría financiera para
nuestros clientes.

Innovation is LarrainVial’s hallmark in all its business
lines. In technology this was reflected in the development

of new tools intended to facilitate and enhance financial
intermediation and advisory services for our clients.

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

5554

Durante 2012 el área de Administración de Riesgo

continuó enfocada en establecer los más altos

estándares de calidad para LarrainVial. De este modo,

se potenció el monitoreo de controles e indicadores de

riesgo y se reforzó el equipo del área para ampliar y

mejorar la implantación de modelos de supervisión.

Además, se realizaron esfuerzos para mejorar la

cultura de riesgo en la organización, mediante una

gestión más cercana al quehacer de las distintas

áreas de la empresa.

Junto a estos avances, y con el objetivo de poseer una

mejor administración de los riesgos de la compañía,

se reformularon los reportes de riesgos internos

para lograr informes más detallados y orientados a la

mitigación efectiva de los riesgos detectados.

2012 no sólo fue un año de profundización de las

metodologías de prevención de riesgos. También

fue un período en el que se concretaron importantes

hitos. Entre ellos, cabe destacar el cumplimiento de

la circular 2.054 de la Superintendencia de Valores

y Seguros a través de la cual LarrainVial demostró

poseer un sistema de control interno y gestión de

riesgos acorde a la naturaleza, tamaño y complejidad

de los negocios que desarrolla. Asimismo, el área de

Administración de Riesgo trabajó en la certificación de

la Corredora de Bolsa, para cumplir con la nueva ley de

responsabilidad penal de las personas jurídicas.

During 2012, the Risk Management division continued

to focus on implementing the highest quality

standards for LarrainVial. The monitoring of risk

controls and indicators was strengthened and the

division´s team was reinforced to expand and improve

the effectiveness of risk control models. Efforts were

likewise spent in enhancing the organization’s risk

culture by adopting a closer approach to day-to-day

activities of the various areas within the company.

Along with these positive strides and in order to better

manage company risk, internal risk reports were

restructured to provide greater detail geared to the

effective mitigation of any detected risks.

The year 2012 not only brought about a more in-depth

approach toward risk prevention methodologies.

Important landmarks were also achieved during

this period. These include most notably compliance

with Circular 2054 of the Securities and Insurance

Commission, whereby LarrainVial proved its internal

risk control and management system was up to par

with the nature, size and complexity of its business

activities. Risk Management also worked to get the

brokerage firm certified, to comply with the new law

on the criminal liability of legal entities.

Administración
de Riesgo
Risk Management

Una vez más, dos clasificadoras de riesgo chilenas

y una internacional ratificaron sus notas para

LarrainVial Administradora General de Fondos S.A. y

LarrainVial Corredora de Bolsa. En cuanto a esta última,

Humphrey’s y Feller Rate corroboraron su clasificación

de riesgo local para Larraín Vial Corredora de Bolsa

en “AA-” con perspectivas estables, lo cual reflejaría

una muy alta capacidad de pago. Además de estas

dos notas, la corredora cuenta con una calificación

de riesgo internacional de parte de Standard&Poor’s.

Esta agencia ratificó en agosto de 2012 su calificación

de crédito de contraparte internacional de “BBB+” en

el largo plazo y “A-2” en el corto plazo.

Larraín Vial Administradora General de Fondos S.A., en

tanto, recibió la ratificación de su calificación de riesgo

internacional de “AMP-2” de parte de Standard&Poor’s

Ratings, la segunda mejor calificación que otorga la

agencia. Según explicó al momento de confirmar la

calificación, la nota responde al buen perfil de negocios

de la administradora así como su sólida posición

competitiva, el adecuado mix de productos y clientes,

el experimentado equipo gerencial, los procesos

disciplinados de administración de inversiones, los

buenos principios fiduciarios y los beneficios de

formar parte de LarrainVial.

Clasificación de
Standard&poor’s
crédito contraparte
internacional

International
counterparty
credit rating by
Standard&Poor’s

BBB+
En el largo plazo
in the long term

a-2
En el corto plazo
in the short term

Once again, two Chilean rating agencies and one

international agency ratified their scores for Larraín

Vial Administradora General de Fondos and Larraín

Vial Corredora de Bolsa. As to the latter, Humphrey’s

and Feller Rate confirmed their local credit rating for

Larraín Vial Corredora de Bolsa at AA- with a stable

outlook, reflecting a very high ability to pay. In addition

to these two scores, the brokerage has received an

international rating from Standard & Poor’s, which

in August 2012 ratified its international counterparty

credit rating of ‘BBB+’ in the long term and ‘A-2’ in the

short term.

Meanwhile, Larraín Vial Administradora General de

Fondos received an AMP-2 international credit rating

from Standard & Poor’s, the second-best rating given

by the agency. As explained when it confirmed the

rating, it reflects the good business profile of the asset

manager, a solid competitive position, an adequate

mix of products and clients, a seasoned management

team, disciplined investment management processes,

good fiduciary principles as well as the benefits of

being part of LarrainVial.

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

Á
r

ea
s

 d
e

N
eg

o
c

io
s

 ·
B

u
s

in
es

s
 D

iv
is

io
n

s

5756

3
Estados
Financieros
Financial
Statements

BALANCE GENERAL

Cifras en miles de CLP

LARRAÍN VIAL S.A.
CORREDORA
DE BOLSA
LARRAÍN VIAL S.A. CORREDORA DE BOLSA

PERIODOS

2012 2011
Activos

Efectivo y efectivo equivalente 30.229.995 24.340.715

Instrumentos financieros 124.535.299 113.424.919

A valor razonable - Cartera propia disponible 17.753.953 43.630.756

Renta variable (IRV) 5.715.006 27.306.022

Renta fija e Intermediación Financiera (IRF e IIF) 12.038.947 16.324.734

A valor razonable - Cartera propia comprometida 81.035.343 51.708.413

Renta fija e Intermediación Financiera 81.035.343 51.708.413

A valor razonable - Instrumentos financieros derivados 1.520.239 3.996.404

A costo amortizado - Operaciones de financiamiento 24.225.764 14.089.346

Operaciones de compra con retroventa sobre IRV 19.746.670 12.338.553

Operaciones de compra con retroventa sobre IRF e IIF 4.177.309 621.472

Otras 301.785 1.129.321

Deudores por intermediación 63.724.953 214.780.355

Cuentas por cobrar por operaciones de cartera propia 288.816 193.166

Cuentas por cobrar a partes relacionadas 39.661.897 24.551.928

Otras cuentas por cobrar 18.929.635 44.008.372

Impuestos por cobrar 4.192.071 2.519.805

Impuestos diferidos 541.950 401.707

Inversiones en sociedades 2.441.179 2.364.735

Intangibles 2.179.413 733.986

Propiedades y equipos 2.984.937 3.186.455

Otros activos 2.944.852 2.865.561

Total activos 292.654.997 433.371.704

ES
TADO

S
FINANCIERO

S
· FIN

ANCI

AL

 ST
A

TEMENTS

61

ES
TADO

S
FINANCIERO

S
· FIN

ANCI

AL

 ST
A

TEMENTS

60

Los estados financieros completos al 31 de diciembre de 2012 de Larraín Vial
S.A. Corredora de Bolsa y el informe de los auditores externos KPMG Auditores
Consultores Ltda., quienes emitieron su Opinión de Auditoría sin Salvedades con
fecha 28 de febrero de 2013, pueden ser leídos en la página web de la Compañía.
www.larrainvial.com

Comisiones por operaciones Bursátiles 11.737.467 13.617.362

Gastos por comisiones y servicios -2.163.420 -2.604.665

Otras comisiones 13.972.019 12.865.286

Total resultado por intermediación 23.546.066 23.877.983

Ingresos por administración de cartera 1.507.092 1.553.018

Ingresos por asesorías financieras 479.436 2.571.407

Otros ingresos por servicios 1.276.248 708.123

Total ingresos por servicios 3.262.776 4.832.548

A valor razonable 10.078.946 9.110.196

A valor razonable – Instrumentos financieros derivados 375.361 -800.534

A costo amortizado – Operaciones de financiamiento 1.307.818 1.477.169

Total resultado por instrumentos financieros 11.762.125 9.786.831

Gastos por financiamiento -4.082.202 -3.095.910

Otros gastos financieros -559.932 -919.282

Total resultado por operaciones de financiamiento -4.642.134 -4.015.192

Remuneraciones y gastos de personal -8.710.434 -8.328.803

Gastos de comercialización -24.879.481 -21.604.801

Otros gastos de administración -1.153.949 -959.424

Total gastos de administración y comercialización -34.743.864 -30.893.028

Reajuste y diferencia de cambio -1.180.763 1.016.481

Resultado de inversiones en sociedades 7.604.074 13.086.277

Otros ingresos (gastos) 263.330 -554.521

Total otros resultados 6.686.641 13.548.237

Resultado antes de impuesto a la renta 5.871.610 17.137.379

Impuesto a la renta 597.723 66.533

Utilidad (pérdida) del ejercicio 6.469.333 17.203.912

BALANCE GENERAL

Cifras en miles de CLP

PERIODOS

2012 2011
Pasivos y patrimonio

Pasivos financieros 99.617.691 57.284.404

A valor razonable - Instrumentos financieros derivados 1.821.562 3.986.798

Obligaciones por financiamiento 85.711.989 52.678.396

Operaciones de venta con retrocompra sobre IRF e IIF 85.511.530 51.780.983

Otras 200.459 897.413

Obligaciones con bancos e instituciones financieras 12.084.140 619.210

Acreedores por intermediación 54.672.390 212.858.972

Cuentas por pagar por operaciones de cartera propia - 20.066.872

Cuentas por pagar a partes relacionadas 17.525.221 1.926.936

Otras cuentas por pagar 36.890.818 65.350.819

Provisiones 2.815.520 1.765.400

Impuestos por pagar 160.949 -

Impuestos diferidos 225.657 8.780

Total pasivos 211.908.246 359.262.183

Capital 9.933.857 9.933.857

Reservas 1.638.592 1.545.788

Resultados acumulados 62.629.875 45.425.964

Resultado del ejercicio 6.469.333 17.203.912

Patrimonio atribuible a los propietarios de la controladora 80.671.657 74.109.521

Participaciones no controladoras 75.094 -

Total patrimonio 80.746.751 74.109.521

Total pasivos y patrimonio		 292.654.997 433.371.704

ESTADOS DE RESULTADOS

Cifras en miles de CLP

PERIODOS

2012 2011

ES
TADO

S
FINANCIERO

S
· FIN

ANCI

AL

 ST
A

TEMENTS

63

ES
TADO

S
FINANCIERO

S
· FIN

ANCI

AL

 ST
A

TEMENTS

62

FLUJO NETO TOTAL
DEL PERIODO

Cifras en miles de CLP

PERIODOS

2012 2011

Comisiones recaudadas (pagadas) 23.546.066 28.566.928

Ingreso (egreso) neto por cuenta de clientes 14.932.247 -8.825.635

Ingreso (egreso) neto por instrumentos financieros a valor razonable 10.078.946 2.466.831

Ingreso (egreso) neto por instrumentos financieros derivados 375.361 -67.075

Ingreso (egreso) neto por instrumentos financieros a costo amortizado 1.307.818 -

Ingreso (egreso) neto por asesorías financieras. Administración de cartera y custodia 1.986.529 1.553.018

Gasto de administración y comercialización pagados -33.968.362 -16.497.068

Impuestos pagados -1.784.439 -2.527.720

Otros ingresos (egresos) netos por actividades de la operación 333.572 -5.787.264

Flujo neto originado por actividades de la operación 16.807.738 -1.117.985

Ingreso (egreso) neto por pasivos financieros 11.464.930 78

Ingreso (egreso) neto por financiamiento de partes relacionadas -28.957.993 -19.430.735

Aumentos de capital - -

Reparto de utilidades y de capital - -

Otros ingresos (egresos) netos por actividades de financiamiento - -

Flujo neto originado por actividades de financiamiento -17.493.063 -19.430.657

Flujo neto originado por actividades de inversión - -

Ingresos por ventas de propiedades. Planta y equipo - -

Ingresos por ventas de inversiones en sociedades - -

Dividendos y otros ingresos percibidos de inversiones en sociedades 7.604.075 13.058.023

Incorporación de propiedades. Planta y equipo -1.445.427 -

Inversiones en sociedades - -

Otros ingresos (egresos) netos de inversión 75.093 -

Flujo neto originado por actividades de inversión 6.233.741 13.058.023

Flujo neto total positivo (negativo) del perIodo 5.548.416 -7.490.619

Efecto de la variación por tipo de cambio sobre el efectivo y efectivo
equivalente

340.864 -

Variación neta del efectivo y efectivo equivalente 5.889.280 -7.490.619

Saldo inicial de efectivo y efectivo equivalente 24.340.715 31.831.334

Saldo final de efectivo y efectivo equivalente 30.229.995 24.340.715

The full financial statements of Larraín Vial S.A. Corredora de Bolsa as of
December 31, 2012 and the report of the external auditors KPMG Auditores
Consultores Ltda., who issued an unqualified audit report thereon on February
28, 2013, are available for reading in the Company’s web site.
www.larrainvial.com

ES
TADO

S
FINANCIERO

S
· FIN

ANCI

AL

 ST
A

TEMENTS

65

ES
TADO

S
FINANCIERO

S
· FIN

ANCI

AL

 ST
A

TEMENTS

64

BALANCE SHEET

Thousand US Dollars
USD 1= CLP 479,96

BALANCE SHEET

Thousand US Dollars
USD 1= CLP 479,96

Assets

Cash and cash equivalents 62,984 50,714

Financial instruments 259,470 236,322

At fair value – available securities owned 36,990 90,905

Equity securities (irv) 11,907 56,892

Debt securities and financial brokerage (irf and iif) 25,083 34,013

At fair value- committed securities owned 168,838 107,735

Debt securities and financial brokerage 168,838 107,735

At fair value- derivative financial instruments 3,167 8,327

At amortized cost- financing operations 50,475 29,355

Securities borrowed and purchased under resale agreements on irv 41,142 25,707

Securities borrowed and purchased under resale agreements on irf and iif 8,703 1,295

Other 629 2,353

Receivables from brokers and dealers 132,771 447,496

Receivables for securities owned 602 402

Trade receivables due from related parties 82,636 51,154

Other receivables 39,440 91,692

Current tax assets 8,734 5,250

Deferred taxes 1,129 837

Investments in other companies 5,086 4,927

Intangible assets 4,541 1,529

Property and equipment 6,219 6,639

Other assets 6,136 5,970

Total assets 609,749 902,933

Liabilities and equity

Financial liabilities 207,554 119,352

At fair value- derivative financial instruments 3,795 8,307

Financing obligations 178,582 109,756

Securities loaned and obligations under repurchase agreements on IRF
and IIF

178,164 107,886

Other 418 1,870

Bank borrowings 25,177 1,290

Payables to brokers and dealers 113,910 443,493

Payables for securities owned - 41,809

Trade payables due to related parties 36,514 4,015

Other payables 76,862 136,159

Provisions 5,866 3,678

Current tax liabilities 335 -

Deferred taxes 470 18

Total liabilities 441,512 748,525

Equity - -

Capital 20,697 20,697

Reserves 3,414 3,221

Retained earnings 130,490 94,645

Profit for the year 13,479 35,844

Equity attributable to the owners of the Parent 168,080 154,408

Non-controlling interests 156 -

Total equity 168,236 154,408

Total liabilities and equity 609,749 902,933

PERIOD

2012 2011
	 M USD	 M USD

PERIOD

2012 2011
	 M USD	 M USD

ES
TADO

S
FINANCIERO

S
· FIN

ANCI

AL

 ST
A

TEMENTS

67

ES
TADO

S
FINANCIERO

S
· FIN

ANCI

AL

 ST
A

TEMENTS

66

INCOME
STATEMENT

Thousand US Dollars
USD 1= CLP 479,96

PERIOD

2012 2011
	 M USD	 M USD

PERIOD

2012 2011
	 M USD	 M USD

Thousand US Dollars
USD 1= CLP 479,96

STATEMENT OF
CASH FLOWS

Net cash flows from operating activities

Fees and commissions received (paid) 49,058 59,519

Net proceeds (expenditures) from brokerage customers 31,111 -18,388

Net proceeds (expenditures) from financial instruments at fair value 21,000 5,140

Net proceeds (expenditures) from derivative financial instruments 782 -140

Net proceeds (expenditures) from financial instruments at amortized cost 2,725 -

Net proceeds (expenditures) from financial advisory, portfolio management and custody
of securities

4,139 3,236

Administrative and trading expenses paid -70,773 -34,372

Expenditures from taxes -3,718 -5,267

Other net inflows (outflows) from operating activities 695 -12,058

Net cash flows from (used in) operating activities 35,019 -2,329

Net cash used in financing activities

Net proceeds (expenditures) from financial liabilities 23,887 0

Net proceeds (expenditures) from related party financing -60,334 -40,484

Capital increases - -

Distribution of income and capital - -

Other net inflows (outflows) from financing activities - -

Net cash used in financing activities -36,447 -40,484

Net cash from investing activities - -

Proceeds from sale of premises and equipment - -

Proceeds from sale of investments in companies - -

Dividends and other income received from investments in companies 15,843 27,206

Acquisition of premises and equipment -3,012 -

Investments in other companies - -

Other net inflows (outflows) from investing activities 156 -

Net cash from investing activities 12,988 27,206

Net cash flows for the year 11,560 -15,607

Effect of exchange rate fluctuations on cash and cash equivalents 710 -

Net (decrease) increase in cash and cash equivalents 12,270 -15,607

Cash and cash equivalents as of January 1 50,714 66,321

Cash and cash equivalents as of December 31 total net cash for the year 62,984 50,714

Brokerage income and expenses

Trading fee and commission income 24,455 28,372

Fee and commission expenses -4,508 -5,427

Other commissions 29,111 26,805

Total brokerage income 49,058 49,750

Service revenue

Revenue from portfolio management 3,140 3,236

Revenue from financial advisory 999 5,358

Other revenue 2,659 1,475

Total service revenue 6,798 10,069

Income from financial instruments

At fair value 21,000 18,981

At fair value – derivatives 782 -1,668

At amortized cost- financing operations 2,725 3,078

Total income from financial instruments 24,506 20,391

Expenses from financing operations

Financing expenses -8,505 -6,450

Other finance expenses -1,167 -1,915

Total expenses from financing operations -9,672 -8,366

Administrative and selling expenses

Personnel expenses -18,148 -17,353

Selling expenses -51,837 -45,014

Other administrative expenses -2,404 -1,999

Total administrative and selling expenses -72,389 -64,366

Other income (expense)

Adjustment and foreign currency translation differences -2,460 2,118

Share of profit of equity-accounted investees 15,843 27,265

Other income (expense) 549 -1,155

Total other income 13,932 28,228

Profit before income tax expenses 12,234 35,706

Income tax expenses 1,245 139

Profit for the year 13,479 35,844

ES
TA

D
O

S
FI

N
A

N
CI

ER
O

S
· F

IN
AN

CI
AL

 S
TA

TE
M

EN
TS

69

ES
TADO

S
FINANCIERO

S
· FIN

ANCI

AL

 ST
A

TEMENTS

68

LARRAÍN VIAL
ADMINISTRADORA
GENERAL DE
FONDOS S.A.
LARRAÍN VIAL ADMINISTRADORA GENERAL DE FONDOS S.A.

Cifras en miles de CLP

PERIODOS

2012 2011

BALANCE GENERAL

Activos

Activos corrientes

Efectivo y equivalentes al efectivo 1.132.137 929.002

Otros activos financieros corrientes 6.037.764 4.907.772

Otros activos no financieros corrientes 1.579.556 74.411.081

Deudores comerciales y otras cuentas por cobrar corrientes 2.223.593 3.300.673

Cuentas por cobrar a entidades relacionadas. Corrientes 4.051.485 160.584

Activo por impuestos corrientes - 849.084

Activos corrientes totales 15.024.535 84.558.196

Activos no corrientes

Propiedades. Planta y equipo 141.472 216.112

Activos por impuestos diferidos 186.098 110.831

Total de activos no corrientes 327.570 326.943

Total de Activos 15.352.105 84.885.139

Patrimonio y pasivos

Pasivos

Pasivos corrientes

Otros pasivos financieros corrientes - 7.404

Cuentas comerciales y otras cuentas corrientes por pagar 1.371.065 103.256

Cuentas por pagar a entidades relacionadas. Corrientes 2.686.491 2.143.224

Otras provisiones a corto plazo 143.732 166.889

Pasivos por impuestos corrientes 625.112 194.503

Provisiones corrientes por pagar beneficios a los empleados 937.897 640.981

Otros pasivos no financieros corrientes 1.532.761 74.583.260

Pasivos corrientes totales 7.297.058 77.839.517

Totales de pasivos 7.297.058 77.839.517

Patrimonio

Capital emitido 5.609.346 5.609.346

Ganancias acumuladas 2.505.613 1.496.188

Otras reservas -59.912 -59.912

Patrimonio atribuible a los propietarios de la controladora 8.055.047 7.045.622

Participaciones no controladoras - -

Patrimonio total 8.055.047 7.045.622

Total Patrimonio y Pasivos 15.352.105 84.885.139

Los estados financieros completos al 31 de diciembre de 2012 de Larraín Vial
Administradora General de Fondos S.A. y el informe de los auditores externos
Ernst & Young Ltda., quienes emitieron su Opinión de Auditoría sin Salvedades
con fecha 28 de febrero de 2013, pueden ser leídos en la página web de la Compañía.
www.larrainvial.com

ES
TA

D
O

S
FI

N
A

N
CI

ER
O

S
· F

IN
AN

CI
AL

 S
TA

TE
M

EN
TS

ES
TA

D
O

S
FI

N
A

N
CI

ER
O

S
· F

IN
AN

CI
AL

 S
TA

TE
M

EN
TS

7170

ESTADOS DE
RESULTADOS

Cifras en miles de CLP

PERIODOS

2012 2011

Ganancia (pérdida)

Ingresos de actividades ordinarias 21.916.089 21.368.320

Ganancia bruta 21.916.089 21.368.320

Gasto de administración -17.690.511 -19.651.014

Diferencias de cambio 24.230 46.416

Ganancia (pérdida). De actividades operacionales -17.666.281 -19.604.598

Gastos por impuestos a las ganancias. Operaciones continuadas -801.857 -359.582

Ganancia

Ganancia. atribuible a

Ganancia. Atribuible a los propietarios de la controladora 3.447.951 1.404.140

Ganancia. Atribuible a participaciones no controladoras - -

Ganancia 3.447.951 1.404.140

ESTADO DE FLUJOS
EFECTIVOS

Cifras en miles de CLP

PERIODOS

2012 2011

Flujos de efectivo procedentes de (utilizados en) actividades de
operación

Clases de cobros por actividades de operación

Cobros procedentes de las ventas de bienes y prestación de servicios 22.857.271 28.265.310

Otros cobros por actividades de operación 1.494.972 -

Clases de pagos

Pagos a proveedores por el suministro de bienes y servicios -15.160.278 -27.055.822

Pagos a y por cuenta de los empleados -3.233.588 -3.137.139

Otros pagos por actividades de operación 53.247 -1.975.877

Impuestos a las ganancias reembolsados (pagados) 861.770 36.797

Flujos de efectivo procedentes de (utilizados en) actividades de
operación

6.873.394 -3.866.731

Flujos de efectivo procedentes de (utilizados en) actividades de
inversión

- -

Otros cobros por la venta de patrimonio o instrumentos de deuda de otras
entidades

62.197.999 62.265.942

Otros pagos para adquirir patrimonio o instrumentos de deuda de otras
entidades

-63.027.692 -57.662.844

Compras de propiedades. Planta y equipo - -11.684

Flujos de efectivo procedentes de (utilizados en) actividades de
inversión

-829.693 4.591.414

Flujos de efectivo procedentes de (utilizados en) actividades de financiación

Importes procedentes de la emisión de acciones - 4.300.938

Reembolsos de préstamos. Clasificados como actividades de financiación -4.436.426 652.300

Dividendos pagados -1.404.140 -5.700.268

Flujos de efectivo procedentes de (utilizados en) actividades de
financiación

-5.840.566 -747.030

Incremento neto (disminución) en el efectivo y equivalentes al
efectivo. antes del efecto de los cambios en la tasa de cambio

203.135 -22.347

Efectivo y equivalentes al efectivo al principio del periodo 929.002 951.349

Efectivo y equivalentes al efectivo al final del periodo 1.132.137 929.002

ES
TADO

S
FINANCIERO

S
· FIN

ANCI

AL

 ST
A

TEMENTS

73

ES
TADO

S
FINANCIERO

S
· FIN

ANCI

AL

 ST
A

TEMENTS

72

BALANCE SHEET

AssetS

General Assets

Cash and cash equivalents 2,359 1,936

Other financial assets currents 12,580 10,225

Other non financial assets, currents 3,291 155,036

Trade receivables and other receivables, currents 4,633 6,877

Receivables from related companies, current 8,441 335

Current tax assets 1,769

Total current assets 31,304 176,178

Non-current assets - -

Property, plants and equipment 295 450

Deferred tax assets 388 231

Total non-current assets 682 681

Total assets 31,986 176,859

Equity and Liabilities

Liabilities

Current Liabilities

Other current financial Liabilities 15

Trade accounts and other payables, current 2,857 215

Payables to related entities, current 5,597 4,465

Other current provisions 299 348

Current tax liabilities 1,302 405

Current provisions for employee benefits 1,954 1,335

Other non-financial liabilities current 3,194 155,395

Total current Liabilities 15,203 162,179

Total Liabilities 15,203 162,179

Equity

Issued capital 11,687 11,687

Accumulated profit 5,220 3,117

Other reserves -125 -125

Equity attributable to the owners of the controlling entity 16,783 14,680

Non-controlling interests

Total Equity 16,783 14,680

Total equity and Liabilities 31,986 176,859

Thousand US Dollars
USD 1= CLP 479,96

The full financial statements of Larraín Vial Administradora General de Fondos
S.A. as of December 31, 2012 and the report of the external auditors KPMG
Ernst & Young Ltda., who issued an unqualified audit report thereon on February
28, 2013, are available for reading in the Company’s web site.
www.larrainvial.com

PERIOD

2012 2011
	 M USD	 M USD

ES
TA

D
O

S
FI

N
A

N
CI

ER
O

S
· F

IN
AN

CI
AL

 S
TA

TE
M

EN
TS

ES
TA

D
O

S
FI

N
A

N
CI

ER
O

S
· F

IN
AN

CI
AL

 S
TA

TE
M

EN
TS

7574

PERIOD

2012 2011
	 M USD	 M USD

PERIOD

2012 2011
	 M USD	 M USD

INCOME
STATEMENT

Profit (loss)

Income from operating activities 45,662 44,521

Gross profit 45,662 44,521

Administrative expenses -36,858 -40,943

Exchange differences 50 97

Profit (loss) provided by (used in) operating activities -36,808 -40,846

Income tax expenses, continuing operations -1,671 -749

Profit

Profit, attributable to

Profit attributable to the owners of the controlling entity 7,184 2,926

Profit attributable to non-controlling entity

Profit 7,184 2,926

Thousand US Dollars
USD 1= CLP 479,96

Thousand US Dollars
USD 1= CLP 479,96

STATEMENT OF
CASH FLOWS

Cash flows provided by (used in) operating activities

Type of charges for operating activities

Charges from the sale of goods and the provision of services 47,623 58,891

Other charges relating to operation activities 3,115 -

Types of payments

Payments to suppliers for the provision of goods and services -31,587 -56,371

Payments to and on behalf of the employees -6,737 -6,536

Other payments relating to operating activities 111 -4,117

Income taxes refund (payment) 1,796 77

Cash flows provided by (used in) operating activities 14,321 -8,056

Cash flows provided by (used in) investing activities

Other charges for the sale of equity or debt instruments of other entities 129,590 129,732

Other payments to acquire equity or debt instruments of other entities -131,319 -120,141

Purchases of property, plants and equipment - -24

Cash flows provided by (used in) investing activities -1,729 9,566

Cash flows provided by (used in) financing activities

Amounts from the issue of shares - 8,961

Reimbursements of loans classified as funding activities -9,243 1,359

Dividends paid -2,926 -11,877

Cash flows provided by (used in) financing activities -12,169 -1,556

Net increase (decrease) in cash and cash equivalents before the effect resulting
from changes in exchange rate 423 -47

Cash and cash equivalents at the beginning of the year 1,936 1,982

Cash and cash equivalents at the end of the year 2,359 1,936

ES
TA

D
O

S
FI

N
A

N
CI

ER
O

S
· F

IN
AN

CI
AL

 S
TA

TE
M

EN
TS

ES
TA

D
O

S
FI

N
A

N
CI

ER
O

S
· F

IN
AN

CI
AL

 S
TA

TE
M

EN
TS

7776

Diseño / Design
Armstrong & Asociados

impresión / printing
Fyrma Gráfica

redacción / Copywriting
LarrainVial

Santiago
Av. El Bosque Norte 0177, piso 1,
Las Condes, Santiago, Chile.
56-2- 23398500

Lima
Av. Jorge Basadre 310, piso 2,
San Isidro, Lima 27, Perú.
51-1-6114300

Bogotá
Carrera 7 nº 71-21, Torre A, piso 4,
Of. 402, Bogotá DC, Colombia.
57-1-5941600

Nueva York
400 Madison Avenue, suite 5C,
New York, NY 10017, Estados
Unidos.
1-646-8526113

www.larrainvial.com

