

BANCO BILBAO VIZCAYA ARGENTARIA, CHILE Y FILIALES

ESTADOS INTERMEDIOS DE SITUACION FINANCIERA CONSOLIDADOS
AL 31 DE MARZO DE 2012 Y 31 DE DICIEMBRE 2011
(En millones de pesos -MM\$)

ACTIVOS	Notas	2012 MM\$	2011 MM\$
Efectivo y depósitos en bancos	6	441.874	503.416
Operaciones con liquidación en curso	6	115.234	57.884
Instrumentos para negociación	7	806.301	689.377
Contratos de retrocompra y préstamos de valores	8	29.779	25.088
Contratos de derivados financieros	9	479.231	592.472
Adeudado por bancos	10	64.463	82.054
Créditos y cuentas por cobrar a clientes	11	6.264.356	6.015.766
Instrumentos de inversión disponibles para la venta	12	258.981	195.195
Instrumentos de inversión hasta el vencimiento	12	6.539	6.530
Inversiones en sociedades	13	1.882	1.882
Intangibles	14	15.333	16.454
Activo fijo	15	58.392	59.151
Impuestos corrientes	16	11.349	13.089
Impuestos diferidos	16	109.876	111.359
Otros activos	17	201.153	182.797
TOTAL ACTIVOS		8.864.743	8.552.514
PASIVOS			
Depósitos y otras obligaciones a la vista	18	989.599	976.387
Operaciones con liquidación en curso	6	82.487	21.916
Contratos de retrocompra y préstamos de valores	8	340.022	429.114
Depósitos y otras captaciones a plazo	18	4.327.054	3.980.477
Contratos de derivados financieros	9	458.453	550.250
Obligaciones con bancos	19	550.664	750.008
Instrumentos de deuda emitidos	20	1.259.121	1.017.001
Otras obligaciones financieras	20	58.183	59.408
Impuestos corrientes	16	-	-
Impuestos diferidos	16	57.730	65.325
Provisiones	21	47.427	74.106
Otros pasivos	22	143.287	85.874
TOTAL PASIVOS		8.314.027	8.009.866
PATRIMONIO:			
De los propietarios del banco:			
Capital	24	224.795	224.795
Reservas	24	314.693	262.775
Cuentas de valoración	24	(21)	2.691
Utilidades retenidas:			
Utilidades retenidas de ejercicios anteriores	24	-	-
Utilidad del ejercicio	24	15.561	74.343
Provisión para dividendos mínimos	24	(4.668)	(22.303)
Interés no controlador	24	356	347
TOTAL PATRIMONIO		550.716	542.648
TOTAL PASIVOS Y PATRIMONIO		8.864.743	8.552.514

Las notas adjuntas forman parte integral de estos estados financieros intermedios consolidados

BANCO BILBAO VIZCAYA ARGENTARIA, CHILE Y FILIALES

ESTADOS INTERMEDIOS CONSOLIDADOS DE RESULTADOS
 POR LOS PERIODOS INTERMEDIOS AL 31 DE MARZO DE 2012 Y 2011
 (En millones de pesos -MM\$)

	Notas	2012 MMS	2011 MMS
Ingresos por intereses y reajuste:	25	134.800	97.021
Gastos por intereses y reajustes	25	(99.864)	(58.479)
Ingreso neto por intereses y reajustes		<u>34.936</u>	<u>38.542</u>
Ingresos por comisiones	26	16.275	20.216
Gastos por comisiones	26	(4.902)	(2.838)
Ingreso neto por comisiones		<u>11.373</u>	<u>17.378</u>
Pérdida neta de operaciones financieras	27	(16.425)	20.904
Utilidad de cambio neta	28	37.960	(8.292)
Otros ingresos operacionales	33	3.366	2.781
Total ingresos operacionales		<u>71.210</u>	<u>71.313</u>
Provisiones por riesgo de crédito	29	(12.463)	(8.625)
Ingreso operacional neto		<u>58.747</u>	<u>62.688</u>
Remuneraciones y gastos del personal	30	(17.019)	(16.159)
Gastos de administración	31	(20.151)	(18.126)
Depreciaciones y amortizaciones	32	(3.052)	(2.646)
Deterioros	32	-	-
Otros gastos operacionales	33	(1.286)	(1.126)
Total gastos operacionales		<u>(41.508)</u>	<u>(38.057)</u>
Resultado operacional		<u>17.239</u>	<u>24.631</u>
Resultado por inversiones en sociedades	13	1	50
Resultado antes de impuesto a la renta		<u>17.240</u>	<u>24.681</u>
Impuesto a la renta	16	(1.666)	(3.950)
Utilidad consolidada del Período		<u>15.574</u>	<u>20.731</u>
Atribuible a:			
Propietarios del Banco		15.561	20.711
Interés no controlador	24	13	20
		<u>15.574</u>	<u>20.731</u>
Utilidad por acción de los propietarios del Banco (expresado en pesos)			
Utilidad básica	24	39,6	52,6
Utilidad diluida	24	39,6	52,6

Las notas adjuntas forman parte integral de estos estados financieros intermedios consolidado

GUILLERMO PARRA ZAMORA
 Gerente de Contabilidad

IGNACIO LACASTA CASADO
 Gerente General

Los estados financieros intermedios completos, se encuentran a disposición de
 los interesados en el sitio www.bbva.cl

BANCO BILBAO VIZCAYA ARGENTARIA, CHILE Y FILIALES

ESTADOS INTERMEDIOS CONSOLIDADOS DE RESULTADOS INTEGRALES
POR LOS PERIODOS INTERMEDIOS AL 31 DE MARZO DE 2012 Y 2011
(En millones de pesos -MM\$)

	2012 MM\$	2011 MM\$
UTILIDAD CONSOLIDADA DEL PERIODO	15.574	20.731
OTROS RESULTADOS INTEGRALES:		
Instrumentos de inversión disponibles para la venta	(3.327)	(712)
Coberturas de flujo de efectivo	<u>-</u>	<u>-</u>
Otros resultados integrales antes de impuesto a la renta	(3.327)	(712)
Impuesto a la renta relacionado con otros resultados integrales	<u>615</u>	<u>114</u>
Total de otros resultados integrales	<u>(2.712)</u>	<u>(598)</u>
RESULTADOS INTEGRALES CONSOLIDADOS DEL PERIODO	<u><u>12.862</u></u>	<u><u>20.133</u></u>
Atribuible a:		
Propietarios del Banco	12.851	20.113
Interés no controlador	11	20

Las notas adjuntas forman parte integral de estos estados financieros intermedios consolidados

BANCO BILBAO VIZCAYA ARGENTARIA CHILE Y SUS FILIALES

ESTADOS INTERMEDIOS DE CAMBIOS EN EL PATRIMONIO

POR LOS PERIODOS INTERMEDIOS AL 31 DE MARZO DE 2012 Y 31 DE DICIEMBRE 2011

(En millones de pesos -MM\$)

	Capital MM\$	Reservas MM\$	Cuentas de valorización		Utilidades retenidas			Total atribuible a propietarios del Banco MM\$	Interés no controlador MM\$	Total MM\$
			Instrumentos de inversión disponibles para la venta MM\$	Impuesto a la renta MM\$	Utilidades retenidas de ejercicios anteriores MM\$	Utilidades del ejercicio MM\$	Provisión para dividendos mínimos MM\$			
Saldo al 1° de enero de 2011	224.795	238.937	953	(163)	-	48.230	(14.469)	498.283	292	498.575
Dividendos pagados	-	-	-	-	-	(24.392)	14.469	(9.923)	-	(9.923)
Provisión para dividendos mínimos	-	-	-	-	-	-	(22.303)	(22.303)	-	(22.303)
Distribución resultado ejercicio anterior	-	23.838	-	-	-	(23.838)	-	-	(22)	(22)
Subtotal	224.795	262.775	953	(163)	-	-	(22.303)	466.057	270	466.327
Otros resultados integrales del ejercicio	-	-	2.349	(448)	-	-	-	1.901	-	1.901
Resultado del ejercicio	-	-	-	-	-	74.343	-	74.343	77	74.420
Subtotal	-	-	2.349	(448)	-	74.343	-	76.244	77	76.321
Patrimonio al 31 de diciembre de 2011	224.795	262.775	3.302	(611)	-	74.343	(22.303)	542.301	347	542.648
Saldo al 1° de enero de 2011	224.795	262.775	3.302	(611)	-	74.343	(22.303)	542.301	347	542.648
Dividendos pagados	-	-	-	-	-	(22.425)	22.303	(122)	-	(122)
Provisión para dividendos mínimos	-	-	-	-	-	-	(4.668)	(4.668)	-	(4.668)
Distribución resultado ejercicio anterior	-	51.918	-	-	-	(51.918)	-	-	(4)	(4)
Subtotal	224.795	314.693	3.302	(611)	-	-	(4.668)	537.511	343	537.854
Otros resultados integrales del ejercicio	-	-	(3.327)	615	-	-	-	(2.712)	-	(2.712)
Resultado del periodo	-	-	-	-	-	15.561	-	15.561	13	15.574
Subtotal	-	-	(3.327)	615	-	15.561	-	12.849	13	12.862
Patrimonio al 31 de marzo de 2012	224.795	314.693	(25)	4	-	15.561	(4.668)	550.360	356	550.716

Las notas adjuntas forman parte integral de estos estados financieros intermedios consolidados:

BANCO BILBAO VIZCAYA ARGENTARIA CHILE Y FILIALES

ESTADOS INTERMEDIOS CONSOLIDADO DE FLUJO DE EFECTIVO
 POR LOS PERIODOS INTERMEDIOS AL 30 DE JUNIO DE 2011 Y 2010
 (En millones de pesos- MM\$)

	Notas	31-03-2012 MM\$	31-03-2011 MM\$
FLUJOS ORIGINADOS POR ACTIVIDADES DE LA OPERACION:			
FLUJO ORIGINADO POR ACTIVIDADES DE LA OPERACION:			
Utilidad del período		15.561	20.711
Interés no controlador	24	13	20
Cargos (abonos) a resultados que no significan movimientos de efectivo			
Depreciaciones y amortizaciones	32	3.052	2.646
Deterioro activo fijo	32	-	-
Provisiones por activos riesgosos	29	16.700	11.449
Provisiones adicionales para colocaciones	29	(362)	-
Provisión ajuste a valor de mercado de inversiones		165	(939)
Utilidad en venta de activo fijo	33	(365)	(57)
Utilidad por inversiones en sociedades	13	(1)	(50)
Castigo de activos recibidos en pago	33	503	537
Impuesto a la renta	16	1.666	3.950
Ajuste de inversiones y derivados de negociación a valor de mercad		(20.698)	(4.654)
Ingreso neto por intereses y reajustes	25	(34.936)	(38.542)
Ingreso neto por comisiones	26	(11.373)	(17.378)
FLUJOS DE CAJA DE BENEFICIOS DE EXPLOTACION ANTES DE LOS CAMBIOS EN ACTIVOS Y PASIVOS DE OPERACIÓN		<u>(30.075)</u>	<u>(22.307)</u>
LOS CAMBIOS EN LOS ACTIVOS Y PASIVOS DE OPERACIONES			
Disminución neta de adeudado por bancos		17.591	38.670
(Aumento) disminución neta de créditos y cuentas por cobrar a clientes		(265.290)	55.651
(Aumento) disminución neta de instrumentos de inversión disponibles para la venta		(63.786)	47.040
Aumento (disminución)neto de depósitos y otras obligaciones a la vista		11.860	(8.754)
(Disminución) neto de contratos de retrocompra y préstamos de valores		(89.092)	(117.392)
Aumento neto de depósitos y otras captaciones a plazo		346.577	148.291
Aumento préstamos obtenidos del Banco Central de Chile		146.289	113.292
(Disminución) pagos de préstamos del Banco Central de Chile		(146.287)	(113.382)
Aumento préstamos obtenidos del exterior		296.515	53.607
(Disminución) pago de préstamos del exterior		(491.575)	(1.243)
Aumento préstamos obtenidos bancos del país		539.098	261.593
(Disminución) pago préstamos bancos del país		(544.437)	(259.586)
(Disminución) aumento de otras obligaciones financieras		(948)	(15.551)
Intereses y comisiones recibidas		131.419	109.785
Intereses y comisiones pagadas		(74.024)	(56.781)
Dividendos recibidos de inversiones en sociedades		1	-
Aumento (disminución) neta de otros activos y pasivos		53.111	(43.113)
EFFECTIVO NETO DE ACTIVIDADES DE OPERACIONES		<u>(132.978)</u>	<u>212.127</u>
FLUJO DE EFECTIVO DE ACTIVIDADES DE INVERSION:			
Compras de activos fijos		(1.203)	(429)
Disminución neta de intangibles		1.121	106
EFFECTIVO NETO UTILIZADO EN ACTIVIDADES DE INVERSION		<u>(82)</u>	<u>(323)</u>
FLUJO DE EFECTIVO DE ACTIVIDADES FINANCIERAS			
Emisión de bonos		249.305	97.846
Rescate de bonos		(6.893)	(23.001)
Dividendos pagados		(22.425)	(24.392)
EFFECTIVO NETO DE ACTIVIDADES FINANCIERAS		<u>219.987</u>	<u>50.453</u>
FLUJO NETO POSITIVO DEL EJERCICIO		56.852	239.950
SALDO INICIAL DEL EFECTIVO Y EFECTIVO EQUIVALENTE		<u>1.253.849</u>	<u>986.827</u>
SALDO FINAL DEL EFECTIVO Y EFECTIVO EQUIVALENTE		<u>1.310.701</u>	<u>1.226.777</u>

Las notas adjuntas forman parte integral de estos estados financieros intermedios consolidado: