

ENTIDAD REGULADORA ACTUALIZA NORMATIVA:

SVS AMPLÍA POSIBILIDADES DE INVERSION
DE FONDOS MUTUOS EN VALORES EXTRANJEROS Y

DERIVADOS

La Superintendencia de Valores y Seguros emitió la Circular Nº 1.821 y la
Norma de Carácter General Nº 204, las cuales actualizan las condiciones y
requisitos que deben cumplir las inversiones realizadas por los Fondos Mutuos
en valores emitidos por entidades extranjeras y en instrumentos derivados,
modificando de esta manera la Circular Nº 1.217 y derogando la Norma de
Carácter General Nº 71, respectivamente.

Los cambios normativos se desarrollaron con el objeto de ampliar las
posibilidades de inversión de los fondos mutuos, y en atención al continuo
desarrollo de los mercados financieros. Entre las modificaciones más
relevantes, destacan:

 Instrumentos de inversión extranjeros: Se autoriza la inversión en
commodities y/o títulos extranjeros representativos de los mismos, notas
estructuradas y títulos representativos de índices (accionarios, deuda y
commodities).

 Derivados sobre commodities: Se autoriza la inversión en contratos de

derivados (opciones, futuros y forwards), cuyo activo objeto sean
commodities.

 Derivados sobre índices: Se flexibiliza la inversión en instrumentos

derivados sobre índices (ampliando el concepto de “índice” como activo
objeto de contratos de derivados, no limitándolo a sólo índices
accionarios).

Cabe destacar que dichas disposiciones reglamentarias fueron en su
oportunidad, puestas a disposición de las entidades interesadas y del público
en general, para observaciones y comentarios, en el sitio web de esta
superintendencia, entre el 23 de agosto y el 01 de septiembre pasados.

Las nuevas disposiciones se encuentran disponibles al público en el sitio
www.svs.cl.

Santiago, diciembre de 2006.

