Presidente Directores Joaquín Quirantes Pizarro Pedro Orellana Piñeiro Ricardo Torres Borge Alejandro Smith Ley Fernando Bustamante Muñoz

Gerente General

BALANCES GENERALES Al 31 de diciembre de 2009 y 2008.

ACTIVOS	2009 M\$	M\$	PASIVOS Y PATRIMONIO	2009 M\$	2008 M\$
CIRCULANTE: Disponible	10.584.886	5.454.895	CIRCULANTE:	4	4
•			Obligaciones con Bancos e Instituciones Financieras		
Títulos de renta variable	6.000.293 6.000.293	<u> </u>	Obligaciones por operaciones a futuro	118.712.472	89.831.232
			Oblig. por compromisos de compra	89.904.865	78.897.042
Títulos de renta fija Titulos del Estado	21.558.275 17.584.491	33.736.608 20.153.065	Oblig. en títulos por compromisos de venta	14.005.857	-
Titulos del EstadoTitulos de Entidades Financieras	3.973.784	13.583.543	Oblig. Por otras operaciones a futuro	14.801.750	10.934.190
Derechos por operaciones a futuro	118.701.625	88.313.943	Acreedores Intermediacion	33.903.653	62.589.914
Der. sobre tit. compromisos de compra	89.852.011 14.020.443	77.299.016	Documentos y cuentas por pagar a corto plazo	2.133.633	7.673.453
Der. sobre tit. compromisos de venta Der. por otras operaciones a futuro	14.020.443	11.014.927	Impuesto por pagar	429.995	83.156
·			Provisiones y retenciones	548.495	763.100
Deudores Intermediacion	33.172.437	62.527.393	Acreedores varios	1.308	1.278
Documentos y cuentas por cobrar	1.399.826 143.870	1.274.985 782.537	Ingresos anticipados	-	41.051
Titulos entregados en garantía	14.801.750	10.934.190	Cuentas corrientes con personas y emp.relacionadas	8.470.321	846.751
Gastos anticipados	26.380	-	Otros pasivos circulantes	53.456	128.649
Total activos circulantes	206.389.342	203.024.551	Total pasivo circulante	164.253.334	161.958.585
ACTIVO FIJO:					
Terrenos edificios e instalaciones	1.119.151	1.494.238	LARGO PLAZO:		
Equipo y mobiliario de oficina	457.630 1.263.024	427.947 1.257.036	Otros pasivos	1.661	_
Otros activos fijos Depreciacion acumulada	(1.262.505)	(992.671)			
•			Total pasivo largo plazo	1.661	
Total activos fijos	1.577.300	2.186.550	DATE:NO.110		
OTROS ACTIVOS:			PATRIMONIO:	05 000 040	05 000 040
Titulos patrimoniales Bolsas de Valores	578.020	582.516	Capital pagado	35.839.349	35.839.349
Inversiones en otras entidadesValores en garantía de obligaciones a L/P	4.140 2.369.205	4.130 1.790.927	Utilidad acumulada	3.795.362	3.915.631
			Utilidad del año	7.028.301	5.875.109
Total otros activos	2.951.365	2.377.573	Total patrimonio	46.663.012	45.630.089
TOTAL ACTIVOS	210.918.007	207.588.674			
			TOTAL PASIVOS Y PATRIMONIO	210.918.007	207.588.674
Las notas adjuntas 1 a 24 forman parte integral de estos	estados financie	ros	Las notas adjuntas 1 a 24 forman parte integral de esto	os estados financ	cieros

las adjuntas i a 24 forman parte integral de estos estados financieros.

ESTADOS DE RESULTADOS

Por los periodos terminados al 31 de diciembre de 2009 y 2008.

ESTADOS DE FLUJOS DE EFECTIVO

Por los periodos terminados al 31 de diciembre de 2009 y 2008.

	M\$	M\$
INGRESOS OPERACIONALES:		
Comisiones por operaciones en rueda	6.990.065	7.149.435
Comisiones por operaciones fuera de rueda	17.303	1.159.019
Utilidades por venta cartera propia	4.094.762	4.932.938
Ingresos por operaciones a futuro	244.048	1.854.684
Ingresos por intereses y dividendos de cartera propia	4.013.075	7.291.557
Ingresos por administración de cartera y custodia de valores		62.416
Asesorías financieras	-	-
Otros ingresos operacionales	150.420	6.623.877
Total de ingresos operacionales	15.509.673	29.073.926
GASTOS OPERACIONALES:		
Comisiones y servicios	(619.366)	(870.811
Pérdidas por menor valor de cartera propia	-	(333.285
Pérdidas por ventas de cartera propia	(2.067.569)	(6.055.760
Gastos por operaciones a futuro	(2.245.261)	(8.709.248
Gastos financieros	(202.327)	(247.375
Gastos de administración y comercialización	(2.724.532)	(3.256.182
Amortización y depreciación	` (414.746)	(300.479
Total gastos operacionales	(8.273.801)	(19.773.140
Total resultado operacional	7.235.872	9.300.786
RESULTADO NO OPERACIONAL:		
Utilidad en Inversiones permanentes	81.337	122.337
Utilidad en ventas de activos fijos y otros activos	5.238	10.768
Otros ingresos no operacionales	173.842	1.094.752
Total ingresos no operacionales	260.417	1.227.857
Pérdidas en ventas de activos fijos y otros activos	(20.476)	(60.205
Otros gastos no operacionales	(291.209)	(138.483
Total gastos no operacionales	(311.685)	(198.688
Total resultado no operacional	(51.268)	1.029.169
Correcion monetaria	1.030.872	(3.523.504
Impuesto a la renta	(1.187.175)	(931.342
Utilidad ejercicio	7.028.301	5.875.109

	2009	2008
	M\$	M\$
FLUJO ORIGINADO POR ACTIVIDADES DE LA OPERACION:		
Comisiones recaudadas	6.172.178	8.110.905
Ingreso (egreso) neto por cuenta de cliente	541.780	(368.956)
Ingreso (egreso) neto por operación de cartera propia	6.553.647	(8.078.437)
Ingreso (egreso) neto por operación a futuro	280.355	(5.291.288)
Otros Ingresos percibidos	283.211	4.023.098
Gastos de administración y comercialización pagados	(2.404.073)	(3.885.891)
Gastos financieros pagados	(202.327)	(247.376)
Impuestos pagados	(291.828)	(1.836.691)
paccioo pagaacc	(2011020)	(1.000.00.)
Total	10.932.943	(7.574.636)
FLUJO ORIGINADO POR ACTIVIDADES DE FINANCIAMIENTO:		
Repartos de utilidades y de capital	(6.001.391)	
riopartos de dimadaco y do sapital	(0.001.001)	
Total	(6.001.391)	-
FLUJO ORIGINADO POR ACTIVIDADES DE INVERSION:		
Venta de activo fijo	5.238	10.768
Ventas de inversiones en otras sociedades	5.236	1.392.674
Dividendos y otros ingresos percibidos de inversiones	-	1.032.074
en otras sociedades	88.162	81.509
Incorporación de activos fijos	00.102	
incorporacion de activos iijos	-	(797.312)
Total	93.400	687.639
Flujo neto positivo (negativo) total del período	5.024.952	(6.886.997)
		(0=0)
Efecto de la inflacion sobre el efectivo	105.039	(676.413)
Variacion neta del efectivo	5.129.991	(7.563.410)
Saldo inicial de efectivo	5.454.895	13.018.305
Saldo final de efectivo	10.584.886	5.454.895

Las notas adjuntas 1 a 24 forman parte integral de estos estados financieros.

ESTADOS DE FLUJOS DE EFECTIVO

Por los años terminados al 31 de diciembre de 2009 y 2008.

	2009 M\$	2008 M\$
CONCILIACION ENTRE EL RESULTADO NETO Y EL FLUJO NETO ORIGINADO POR ACTIVIDADES DE LA OPERACION		
Utilidad del ejercicio	7.028.301	5.875.109
Resultado en ventas de activos	(20.476)	(983.725)
(Utilidad) pérdida en ventas de activos fijos	(20.476)	47.738
(Utilidad) pérdida en ventas de inversiones	-	(1.031.463)
Cargos (abonos) a resultado que no representan flujo de efectivo	(67.631)	3.330.647
Amortizaciones y depreciaciones	414.746	300.479
Resultado por corrección monetaria	(1.030.872)	3.523.504
Otros cargos (abonos) que no representen flujo de efectivo	548.495	(493.336)
(Aumento) disminución de activos	4.994.093	64.365.361
Cuentas por cobrar a clientes	29.230.115	4.782.747
Derechos por operaciones a futuro	(30.387.682)	83.298.630
Cartera de Inversiones	6.178.040	(22.799.023)
Otros activos	(26.380)	(916.993)
Aumento (disminución) de pasivos	(1.001.344)	(80.162.028)
cartera propia y otros servicios	(28.686.261)	(4.426.398)
Obligaciones por operaciones a futuro	24.731.876	(81.725.788)
Cuentas por pagar por administración y comercialización	(5.539.820)	6.686.633
Impuesto por pagar	985.506	(771.595)
Otras cuentas por pagar	7.507.355	75.120
Flujo neto originado por actividades de la operación	10.932.943	(7.574.636)

Las notas adjuntas 1 a 24 forman parte integral de estos estados financieros.

NOTAS A LOS ESTADOS FINANCIEROS

NOTAS EXPLICATIVAS A LOS ESTADOS FINANCIEROS AL 31 DE DICIEMBRE 2009 Y 2008

NOTA 1 - CONSTITUCION E INSCRIPCIONES DE LA SOCIEDAD:

CONSTITUCION DE LA SOCIEDAD

La Sociedad fue constituida en Santiago el 9 de noviembre de 1993, según consta en escritura pública otorgada ante Enrique Morgan Torres, abogado.

Con fecha 8 de enero de 2007 la Sociedad informó a la Superintendencia de Valores y Seguros, la intención del Grupo Santander de fusionar los dos intermediarios de valores que mantenía, esto es, de Santiago Corredores de Bolsa Limitada, filial de Banco Santander Chile y Santander Investment S.A. Corredores de Bolsa. Una vez concretada la fusión la sociedad continuadora fue Santander Investment S.A. Corredores de Bolsa, rut 96.683.200-2 cuyo registro de Corredor de Bolsa es el 173 del 5 de octubre de 2000, quedando como accionistas Banco Santander Chile; Sinvest Inversiones y Asesorías Limitada; Santander Corredora de Seguros Limitada (Ex - Santander Leasing S.A.) y Santander Investment Chile Limitada.

En Junta Extraordinaria de Accionistas de Santander Investment S.A. Corredores de Bolsa, celebrada el 15 de enero de 2007, según repertorio Nº 330-2007, fue acordada y aprobada la fusión en virtud que Santiago Corredores de Bolsa Limitada se incorporó a Santander Investment S.A. Corredores de Bolsa, esta última que la absorbe, adquiriendo todos sus activos y haciéndose cargo de todos sus pasivos, produciéndose la disolución de Santiago Corredores de Bolsa Limitada, todo lo anterior con efecto y vigencia a contar del 1º de enero de 2007.

En Junta General Extraordinaria de Accionistas de Santander Investment S.A. Corredores de Bolsa, celebrada el 9 de septiembre de 2008, según repertorio N° 23.504, fue acordado y aprobado modificar su nombre o razón social a "Santander S.A. Corredores de Bolsa".

La Sociedad se encuentra sujeta a la normativa establecida en la Ley de Mercado de Valores, Ley N° 18.045, por lo cual se encuentra bajo la fiscalización de la Superintendencia de Valores y Seguros.

La Sociedad se encuentra inscrita en el Registro de Corredores de Bolsa y Agentes de Valores de la Superintendencia de Valores y Seguros bajo el N° 173 de fecha 5 de octubre de 2000.

NOTA 2 - PRINCIPALES CRITERIOS CONTABLES APLICADOS:

a) General:

Los estados financieros han sido preparados de acuerdo con principios de contabilidad generalmente aceptados en Chile y normas e instrucciones impartidas por la

Superintendencia de Valores y Seguros para Corredores de Bolsa.

En el caso de existir discrepancias primarán las normas impartidas por dicha Superintendencia sobre las primeras.

b) Período:

Los estados financieros corresponden a los ejercicios comprendidos entre el 1 de enero y el 31 de diciembre de 2009 y 2008, respectivamente.

c) Corrección monetaria:

Los activos y pasivos no monetarios y el patrimonio financiero, han sido corregidos monetariamente con el objeto de reflejar en los estados financieros al 31 de diciembre de cada ejercicio, el efecto de las variaciones en el poder adquisitivo de la moneda. Para estos efectos, se ha considerado el porcentaje de variación en el Índice de Precios al Consumidor (IPC) el cual, ascendió en el ejercicio comprendido entre el 1 de enero al 31 de diciembre de 2009 a -2,3% (8,9% para el ejercicio 2008).

Además, las cuentas de resultados han sido actualizadas sobre la base de la variación mensual experimentada por el IPC, con el propósito de expresar todos los saldos de los estados financieros a valores de cierre.

Los estados financieros del ejercicio 2008, han sido ajustados en un -2,3% para efectos de permitir su comparación con los estados financieros del presente ejercicio.

d) Bases de conversión:

La conversión de los saldos expresados en Unidades de Fomento se efectuó con los siquientes valores:

2009: \$ 20.942,88 2008: \$ 21.452.57

e) Conversión de moneda extranjera:

La Sociedad ha valorizado sus activos y pasivos en moneda extranjera según el valor del dólar observado vigente al cierre de cada ejercicio:

2009: \$ 507,10 2008: \$ 636.45

f) Valorización de inversiones:

Las inversiones se encuentran valorizadas según las normas impartidas por la Superintendencia de Valores y Seguros según Circular $N^{\rm o}$ 514, esto es:

Instrumentos de Renta Variable:

- Las cuotas de Fondos Mutuos se presentan registradas a su valor de rescate al cierre de cada ejercicio.

· Instrumentos de Renta Fiia:

- Los títulos de renta fija se encuentran valorizados a su valor presente calculado según la tasa implícita de descuento en su precio de compra. Cuando el plazo de vencimiento de la inversión es superior a 90 días, son valorizados al menor valor entre su valor presente y su valor de mercado.

Derechos y Obligaciones por Operaciones a Futuro.

- a) Derechos y Obligaciones por Pactos:
- Los derechos sobre títulos por compromisos de compra se presentan valorizados a su valor presente determinado, utilizando la tasa interna de retorno de mercado al momento de la compra. La valorización al cierre del respectivo ejercicio no excede el valor de mercado de los títulos cuyo vencimiento sea superior a los 90 días.
- Los derechos a cobrar por compromisos de venta se presentan valorizados a costo de adquisición más intereses y reajustes devengados, utilizando la tasa implícita al momento de suscribir el compromiso.
- Las obligaciones por compromisos de compra se presentan a su valor presente determinado, de acuerdo a la tasa de interés pactada a la fecha de suscripción del compromiso.
- Las obligaciones en títulos por compromisos de venta se presentan valorizadas a su valor presente determinado, utilizando la tasa interna de retorno de mercado al momento de la venta
- b) Derechos y Obligaciones por Otras Operaciones a Futuro:
- Las operaciones simultaneas están presentadas al valor presente, tanto el derecho y la obligación incluyen intereses devengados por los días transcurridos utilizando la tasa implícita en el precio pactado a cobrar y pagar.

g) Activo fijo:

Los bienes del activo fijo se valorizan al costo de adquisición más las revalorizaciones acumuladas al cierre de cada ejercicio. La depreciación es calculada sobre el costo actualizado en base al método lineal conforme a los años de vida útil estimada de los bienes. El monto de la depreciación del ejercicio significó un cargo a resultados de M\$ 414.746 en 2009 (M\$ 300.479 en 2008).

h) Títulos patrimoniales:

En este rubro se registran las inversiones efectuadas en una acción de la Bolsa de Comercio de Santiago, dos acciones de la Bolsa Electrónica de Chile, y de una acción de la Bolsa de Valores de Valparaíso, las que han sido valorizadas a su valor patrimonial proporcional.

i) Inversiones en otras entidades

En este item, se encuentra una acción de la cámara de compensación, Bolsa de Comercio y de acuerdo a la normas vigentes contenidas en la circular Nº 514 de la Superintendencia de Valores y Seguros se presenta valorizada a su valor patrimonial proporcional

j) Indemnización por años de servicios

La Sociedad no tiene pactado con el personal indemnizaciones por este concepto.

k) Provisión vacaciones

El costo de vacaciones del personal se reconoce sobre base devengada.

I) Impuesto a la renta e impuestos diferidos

El impuesto a la renta se contabiliza sobre la base de la renta líquida imponible que se determina según las normas establecidas en la Ley de Impuesto a la Renta. Los efectos de los impuestos diferidos por las diferencias temporarias entre el balance tributario y financiero, se registran de acuerdo a lo establecido en las normas de la Superintendencia de Valores y Seguros comunicadas en Circular N° 1.466 del 27 de enero de 2001 y sobre base devengada según el Boletín Técnico N° 60 del Colegio de Contadores de Chile A.G. y sus complementos.

m) Valorización y clasificación de flujos de efectivo

La Sociedad ha preparado el estado de flujos de efectivo de acuerdo a lo señalado en el Boletín Técnico Nº 50 del Colegio de Contadores de Chile A.G. y las modificaciones de las circulares Nº 579 y Nº 1.442 de la Superintendencia de Valores y Seguros. La Sociedad ha considerado como efectivo y efectivo equivalente las cuentas de Caia y Bancos

Bajo flujos originados por actividades de operación se incluyen todos aquellos flujos de efectivo relacionados con el giro social, incluyendo además los ingresos financieros y, en general, todos aquellos flujos que no están definidos como de inversión o financiamiento. Cabe destacar que el concepto operacional utilizado en este estado es más amplio que el considerado en el estado de resultado.

n) Valores en garantía a largo plazo

Con el objeto de cumplir con lo establecido en el Art. 30 de la Ley N° 18.045, la Sociedad tiene entregados títulos de renta fija a la Bolsa de Comercio de Santiago.

NOTA 3 - CAMBIOS CONTABLES:

Durante el ejercicio terminado al 31 de diciembre de 2009, no han ocurrido cambios contables con respecto al ejercicio anterior.

NOTA 4 - AJUSTE MONETARIO:

Como resultado de la aplicación de las normas de corrección monetaria, se produjo un abono neto a resultados de M\$1.120.516 para el ejercicio 2009 (abono neto a resultados ascendente a M\$1.703.321 en el ejercicio 2008), según el siguiente detalle:

	Corrección	n monetaria	Diferencia	de cambio	
Rubros	Ej. actual	Ej. anterior	Ej. actual	Ej. anterior	
	Cargo (abono) M\$	Cargo (abono) M\$	Cargo (abono) M\$	Cargo (abono) M\$	
a) Operacionales				·	
Activos circulantes	423.107	(6.051.396)	(94.721)	(8.083.244)	
Pasivos circulantes	(512.751)	824.571 [°]	(358.183)	7.351.664	
Cuentas de resultados		-		-	
Cargo (abono) a resultado	S				
operacionales	(89.644)	(5.226.825)	(452.904)	(731.580)	
b) No operacionales					
Activos Circulantes	526	(49.518)	-	-	
Activo fijo	42.623	(164.393)	-	-	
Otros activos	11.633	(47.614)	-	-	
Pasivos Circulantes	(8.638)	20.427	-	-	
Patrimonio	(1.056.159)	3.249.030	-	-	
Cuentas de resultados	(20.857)	515.572	-	-	
Cargo (abono) a resultado no operacionales	s (1.030.872)	3.523.504	-	-	
Cargo (Abono) Total	(1.120.516)	(1.703.321)	(452.904)	(731.580)	

NOTA 5 - INVERSIONES:

a) Instrumentos de renta variable.

		Ej. anterior				
Instrumentos	Valor	Menor	Valor	Mayor	Valor	Valor
	Presente	valor	neto	valor	mercado	neto
	M\$	M\$	M\$	M\$	M\$	M\$
Cuotas de fondos mutuos	6.000.293	-	6.000.293	-	6.000.293	-
Acciones	-	-	-	-	-	-
TOTAL	6.000.293		6.000.293	-	6.000.293	-

b) Instrumentos de renta fija:

		Ej. anterior				
Instrumentos	Valor presente M\$	Menor valor M\$	Valor neto M\$	Mayor valor M\$	Valor mercado M\$	Valor neto M\$
Del Estado	17.587.784	(3.293)	17.584.491	8.660	17.593.151	20.153.065
De entidades financieras	3.973.903	(119)	3.973.784	755	3.974.539	13.583.543
De empresas Otros Emisores de Renta Fija	-	` -	-	-	-	-
Total	21.561.687	(3.412)	21.558.275	9.415	21.567.690	33.736.608

c) Inversiones en otras entidades:

c.1 Acciones sin cotización bursátil y derechos en sociedades

				Ej. anterior			
Nombre Entidad	N°	%	Valor	Valor Información emisor			Total
;	acciones	paticipación	contable	Patrimonio	Resultado	Fecha	
	M\$	M\$	M\$	M\$	M\$	M\$	M\$
1 Bolsa Electrónica de Chile	2	4,878	208.727	4.106.346	12.702	30/11/09	195.217
2 Bolsa de Comercio de Santiag	0 1	2,083	358.339	19.322.085	68.640	30/11/09	376.393
3 Bolsa de Valores de Valparaís	0 1	1,667	10.954	654.014	2	30/11/09	10.906
4 Camara de Compensación	1	0,152	4.140	2.746.626	(7)	30/11/09	4.130
TOTALES			582.160	26.829.071	81.337		586.646

El resultado devengado por estas inversiones se presenta en el rubro utilidades y pérdidas en inversiones permanentes del estado de resultados.

En el mes de enero de 2008, se vendió una acción de la Bolsa de Comercio de Santiago. El precio de venta fue de M\$1.315.000 y la utilidad ascendió a M\$973.934 (montos históricos), la cual se presenta dentro del rubro "Otros Ingresos No Operacionales" del estado de resultados.

NOTA 6 - DERECHOS POR OPERACIONES A FUTURO:

a) Derechos sobre títulos por compromisos de compra:

		Ej. anterior				
Instrumentos	Valor presente M\$	Menor valor M\$	Valor neto M\$	Mayor valor M\$	Valor mercado M\$	Valor neto M\$
Del Estado	75.295.021	-	75.295.021	2.883	75.297.904	22.871.102
De entidades financieras Otros	14.584.307	(27.317)	14.556.990	26.965	14.583.955	54.427.914
Total	89.879.328	(27.317)	89.852.011	29.848	89.881.859	77.299.016

Derechos hasta 7 días 31.723.982 Derechos sobre 7 días 58.128.029

b) Derechos a cobrar por compromisos de venta:

		Ej. anterior		
	Vencimiento d	el compromiso	Total	
Instrumentos	Hasta 7 días M\$	Sobre 7 días M\$	М\$	M\$
Del Estado	-	14.020.443	14.020.443	
De entidades financieras	-	-	-	-
TOTAL	-	14.020.443	14.020.443	-

c) Derechos por otras operaciones a futuro:

		Ej. anterior			
	Venci	miento	Total		
Instrumentos	Hasta 7 días M\$	Sobre 7 días M\$	М\$	M\$	
Derechos por Op. Simultáneas	166.482	14.662.689	14.829.171	11.014.927	
TOTAL	166.482	14.662.689	14.829.171	11.014.927	

NOTA 7 - DEUDORES POR INTERMEDIACION:

	Vencin	Vencimiento		Vencidos			Total	
Deudor	Hasta 7 días	Sobre 7 días	Hasta 10 días	Sobre 10 días	Sobre 30 días	Ejercicio actual	Ejercicio anterior	
	M\$	M\$	M\$	M\$	M\$	M\$	M\$	
Clientes	15.129.110	-	-	-	381.385	15.510.495	35.663.413	
Provisión	-	-	-	-	(381.385)	(381.385)	(594.998)	
Intermediarios de valores	5.943.186	-	-	-	-	5.943.186	12.000.707	
Entidades relacionadas	12.100.141	-	-	-	-	12.100.141	15.458.271	
TOTAL	33.172.437	-	-	-		33.172.437	62.527.393	

NOTA 8 - OBLIGACIONES CON BANCOS E INSTITUCIONES FINANCIERAS:

a) Corto plazo:

Entidades	Monto en	Tasa	Vencin	niento	Total	Total
financieras	(\$, UF, ME)	de interés	Hasta 7 días	Sobre 7 días	Ej. actual	Ej. anterior
	M\$	M\$	M\$	M\$	M\$	M\$
Banco Santander- Línea de Crédito	1	-	1	-	1	1
TOTAL	1	-	1	-	1	1

NOTA 9 - OBLIGACIONES POR OPERACIONES A FUTURO:

a) Obligaciones por compromisos de compra:

	Vencimiento	compromisos	Total		
Instrumentos	Hasta 7 días M\$	Sobre 7 días M\$	Ej. Actual M\$	Ej. Anterior M\$	
Del Estado	4.409.906	10.174.554	14.584.460	24.339.262	
De entidades financieras	27.368.339	47.952.066	75.320.405	54.557.780	
De empresas	-	-	-	-	
TOTAL	31.778.245	58.126.620	89.904.865	78.897.042	

b) Obligaciones en títulos por compromisos de venta:

	Ejercicio actual				Ej. anterior	
Instrumentos	Valor presente M\$	Mayor valor M\$	Valor neto M\$	Menor valor M\$	Valor mercado M\$	Valor neto M\$
Del Estado	14.005.857	-	14.005.857	(4.446)	14.001.411	-
De entidades financieras	-	-	-	-	-	-
Otros	-	-	-	-	-	-
Total	14.005.857	-	14.005.857	(4.446)	14.001.411	-

Obligaciones hasta 7 días - Obligaciones a más de 7 días **14.005.857**

c) Obligaciones por otras operaciones a futuro:

	Ejercicio actual Vencimiento				Ej. Actual Total	Ej. anterior Total
Instrumento	Hasta 7 días Sobre 7 días					
	M\$	M\$	M\$	M\$		
Obligaciones por Op. Simultáneas	165.047	14.636.703	14.801.750	10.934.190		
Total	165.047	14.636.703	14.801.750	10.934.190		

NOTA 10 - ACREEDORES POR INTERMEDIACION:

	Ejercicio actual		Ej. Actual	Ej. anterior
	Vencimiento		Total	Total
Acreedor	Hasta 7 días	Sobre 7 días		
	М\$	M\$	M\$	M\$
Cliente	6.936.067	-	6.936.067	35.130.937
Intermediarios de valores	16.953.710	-	16.953.710	12.000.707
Entidades relacionadas	10.013.876	-	10.013.876	15.458.270
TOTAL	33.903.653	-	33.903.653	62.589.914

NOTA 11 - IMPUESTO A LA RENTA:

a) Renta Líquida Imponible y Provisión Impuesto a la Renta

Al 31 de diciembre de 2009 la Sociedad determinó una renta líquida imponible ascendente a M\$4.768.653 (M\$6.059.713 en 2008) y constituyó una provisión para cubrir sus obligaciones por Impuesto a la Renta de Primera Categoría, de acuerdo con las disposiciones tributarias vigentes, ascendente a M\$810.671 en 2009 (M\$1.030.151 en 2008).

b) Utilidades tributarias retenidas:

Al 31 de diciembre de 2009 existe un fondo de utilidades tributarias de M\$16.194.082 (M\$18.799.737 en 2008) , saldo que se compone de la siguiente forma:

	2009 M\$	2008 M\$
Utilidades con derecho a crédito del 17%	15.342.779	15.091.003
Utilidades con derecho a crédito del 16.5%	1.631	72.463
Utilidades con derecho a crédito del 16%	598	568.368
Utilidades con derecho a crédito del 15%	6.930	987.224
Utilidades con derecho a crédito del 10%	30	376
Utilidades sin derecho a crédito	842.114	2.080.303
Total	16.194.082	18.799.737

c) Impuestos diferidos:

A continuación se presenta la situación correspondiente a los saldos de las cuentas de activos y pasivos por impuestos diferidos:

	2009		2008	
Conceptos	Impuesto diferido activo M\$	Impuesto diferido pasivo M\$	Impuesto diferido activo M\$	Impuesto diferido pasivo M\$
Provisión menor valor Tit. Renta Fija	580	-	18.621	-
Provisión menor valor Tit. comp. venta	4.644	-	48.999	-
Provisión mayor valor Tit. comp. venta	-	-	-	-
Provisión vacaciones y bono	11.648	-	12.771	-
Provisión bonos personal	57.842	-	30.929	-
Diferencia neta por pactos	1.861	-	222.665	-
Provisión comisiones por cobrar	64.865	-	101.178	-
Provisión Varias	2.430	-	58.996	-
Total	143.870	-	494.159	-

d) La composición del gasto por impuesto a la renta al 31 de diciembre de 2009 y 2008, es el siguiente:

	2009	2008
	M\$	M\$
Gasto tributario corriente (1° categoría)	(810.671)	(1.030.151)
Efecto de activos o pasivos por impuesto diferido del ejercicio	(361.923)	86.335
Impuesto único artículo 21	(662)	(26)
Diferencia Impuesto Renta años anteriores	(13.919)	12.500
Total (cargos) a resultados	(1.187.175)	(931.342)

e) El saldo de los impuestos por recuperar y por pagar es el siguiente:

	2009	2008
Impuestos por recuperar	M\$	M\$
Pagos provisionales mensuales	-	1.312.662
Crédito gastos de capacitación	-	5.867
Provisión Impuesto Renta	-	(1.030.151)
Impuestos diferidos por cobrar	143.870	494.159
TOTAL ACTIVO	143.870	782.537

	2009	2008
Impuestos por pagar	M\$	M\$
Pagos provisionales mensuales	486.465	-
Crédito gastos de capacitación	5.067	-
Otros créditos por recuperar	8.008	-
Provisión Impuesto a la renta	(810.671)	-
IVA neto	(96.710)	(68.292)
Impuesto único 35%	(11.182)	(5.506)
Impuesto Único a los trabajadores	(10.304)	(9.098)
Impuestos de 2da. Categoría	(6)	(234)
Provisión de impuesto único artículo 21	(662)	(26)
TOTAL PASIVO	(429.995)	(83.156)

NOTA 12 - PROVISIONES Y RETENCIONES:

El siguiente es el detalle de las provisiones efectuadas al 31 de diciembre de:

	2009	2008
	M\$	M\$
Provisión bono y beneficios al personal	359.293	282.598
Provisión vacaciones	68.516	75.126
Provisión cuentas por pagar	119.384	102.180
Provisión legales	-	292.913
Provisión auditorías	1.302	10.283
Total	548.495	763.100

NOTA 13 - COMISIONES, SERVICIOS Y DERECHOS DE BOLSA POR OPERACIONES EN RUEDA:

		Ejercicio Actua		Ej. Anterior
Código Fecu	Comisiones por operaciones	Derechos de bolsa	Total	Total
	M\$	M\$	M\$	M\$
41.11.00	6.328.314	661.751	6.990.065	7.149.435
41.21.00	(71.743)	-	(71.743)	(870.811)
TOTAL	6.256.571	661.751	6.918.322	6.278.624

NOTA 14 - CONTINGENCIAS Y COMPROMISOS:

a) Compromisos directos

La Sociedad tiene garantías entregadas a la Bolsa de Comercio de Santiago, para cubrir Operaciones de Simultaneas por cuenta propia por un valor presente de M\$14.801.750 al 31 de diciembre de 2009, se adjunta detalle (M\$10.934.190 para el año 2008).

Nemo	Cantidad	Suma monto M\$
ANDINA-B	94.392	161.410
BCI	2.064	31.992
CAP	10.384	147.314
CCU	34.020	135.808
CENCOSUD	946.862	1.515.120
CHILE	9.715.491	412.249
CINTAC	75.000	18.000
CMPC	5.427	107.373
COLBUN	45.513	5.721
CONCHATORO	327.264	346.573
COPEC	157.869	1.190.013
CUPRUM	16.000	302.576
EDELNOR	2.130.355	1.954.845
ENDESA	1.947.120	1.600.974
ENERSIS	4.290.562	821.709
ENTEL	56.438	398.720
FALABELLA	54.540	140.768
HABITAT	317.443	94.339
IAM	1.654.780	1.043.351
IANSA	2.663.228	88.702
INVERMAR	184.660	30.284
LA POLAR	273.190	756.406
LAN	172.164	1.433.013
MADECO	1.097.567	36.424
MASISA	300.000	23.850
MULTIFOODS	1.005.786	92.635
NORTEGRAN	107.087.960	766.750
PARAUCO	386.986	207.339
PAZ	59.463	15.460
PILMAIQUEN	134.995	296.752
PUCOBRE-A	32.899	104.443
RIPLEY	13.436	5.316
SONDA	169.183	124.959
SQM-B	11.412	226.841
VAPORES	210.479	85.528
ZOFRI	182.069	78.193
TOTAL GENERAL	135.867.001	14.801.750

Durante los ejercicios terminados al 31 de diciembre de 2009 y 2008, no han existido otro tipo de compromisos directos vigentes ni garantías otorgadas.

b) Garantías reales en activos sociales constituidos a favor de obligaciones de terceros

No existen garantías reales en activos sociales constituidos a favor de obligaciones de terceros.

c) Legales

Con fecha 16 de octubre de 2009, según Decreto Judicial protocolizado en Notaria N° 43 de Notario Público Sr. Juan Ricardo San Martin Urrejola de N° de repertorio 26692/2009, se da término en forma definitiva y totalmente los procesos judiciales señalados en causa N° rol C-4513-1994, del juicio caratulado "Banco Español de Crédito Sociedad Anónima en contra de Auca Forestal S.A. y O"Higgins Corredores de Bolsa Limitada, antecesora de Santander S.A. Corredores de Bolsa". El valor cancelado fue de M\$265.000.

Durante los ejercicios terminados al 31 de diciembre de 2009 y 2008, no han existido otras situaciones legales que afectan a la sociedad.

d) Custodia de valores

Custodia de valores	Renta		Renta fija		Otros	Т	otal
	variable	\$	U.F.	M.E.		Ej. actual	Ej. anterior
Custodia no sujeta a							
administración	325.175.500	32.217.682	5.231.038	-	-	362.624.220	206.755.440
Administración de cartera	-	-	-		-	-	75.405.267
Administración de ahorro							
previsional voluntario	-	-	-		-	-	-
TOTAL	325.175.500	32.217.682	5.231.038	-		362.624.220	282.160.707
Porcentaje de custodia							
en D.C.V. (%)	88.50%	100%	100%	100%			-

e) Garantías personales

No existen garantías personales entregadas por la Sociedad.

f) Garantías por operaciones

Para efectos de asegurar el correcto y cabal cumplimiento de todas sus obligaciones como Corredora de Bolsa, en conformidad a lo dispuesto en los artículos 30 y siguientes

de la Ley $\,N^{\circ}$ 18.045 sobre Mercado de Valores, la Sociedad tiene entregados títulos de renta fija a la Bolsa de Comercio de Santiago por un valor presente de M\$2.369.205 al 31 de diciembre de 2009 (M\$1.790.927 en el año 2008).

Existen garantías bajo este rubro por operaciones enteradas a través del Sistema de Compensación y Liquidación de Operaciones Bursátiles (SCL), por un valor presente de M\$ 2.349.229 al 31 de diciembre de 2009.

La Sociedad tiene una boleta de garantía N° B005016 , de Banco Santander Chile para dar cumpliendo a lo dispuesto en norma de carácter general N°120 de la SVS, en lo que respecta a la operativa de agente de colocación, transferencia y rescate de los fondos Morgan Stanley por la suma de USD 500.000, la cual cubre a los participes que adquieran cuotas de fondos abiertos extranjeros Morgan Stanley SICAV y además solidariamente tanto al Banco como a sus filiales, con fecha de vencimiento 14 de septiembre del 2010.

Banco Santander Chile tiene una Póliza Nº 002340815 Integral Bancaria de cobertura de Fidelidad Funcionaria vigente con la empresa Interamericana Compañía de Seguros Generales S.A., por la suma de USD 5.000.000, la cual cubre solidariamente tanto al Banco Santander Chile como a sus filiales, con fecha de vencimiento 30 de junio de 2010.

NOTA 15 - CAMBIOS EN EL PATRIMONIO:

El movimiento de las cuentas de patrimonio es el siguiente:

	Cuentas de patrimonio					
	Capital pagado	Reserva rev.	Utilidad acumulada	Dividendos provisorios	Utilidad ejercicio	Total
	M\$	M\$	M\$	M\$	M\$	M\$
Saldos Iniciales 01.01.09	36.683.060	-	4.007.810	-	6.013.418	46.704.288
Distribución de Utilidades	-	-	6.013.418	-	(6.013.418)	-
Corrección Monetaria	(843.711)	-	(212.448)		-	(1.056.159
Reparto de Utilidades						
Acumuladas	-	-	(6.013.418)		-	(6.013.418
Utilidad del ejercicio	-	-			7.028.301	7.028.301
Saldos 31.12.2009	35.839.349	-	3.795.362	•	7.028.301	46.663.012
Saldos 31.12.2008						
Actualizado en -2,3%	35.839.349	-	3.915.631	-	5.875.109	45.630.089

El capital pagado al 31 de diciembre de 2009 y 2008 incluye la corrección monetaria según lo establecido en el artículo N° 10 de la Ley N° 18.046

Conforme a lo establecido en los artículos 9 y 10 de la Ley 18.045, en Junta General Extraordinaria de Accionistas de la Sociedad, celebrada el 15 de enero de 2007, se aprobó la fusión por incorporación de la Sociedad Santiago Corredores de Bolsa Limitada en Santander Investment S.A. Corredores de Bolsa, actualmente Santander S.A. Corredores de Bolsa, dicha fusión tuvo efecto y vigencia a partir del 1° de enero de 2007, como se señala en Nota 1 a los Estados Financieros.

Los efectos contables producto de la fusión de Santiago Corredores de Bolsa Limitada y Santander S.A. Corredores de Bolsa (Ex - Santander Investment S.A. Corredores de Bolsa), han sido registrados como una combinación de negocios de empresas bajo control común.

Total accionistas o socios	4
Total acciones	8.781.632.653
Total acciones pagadas	8.781.632.653
Capital social	M\$ 35.839.349
Capital pagado	M\$ 35.839.349

NOTA 16 - DISTRIBUCION DE ACCIONISTAS:

Tipo de Accionistas	%	Número de
	Participación	Accionistas
10% o más de participación	99,58740999%	2
Banco Santander Chile (*)	50,58741000%	
Sinvest Inversiones y Asesorías Limitada	48,99999999%	
Menos del 10% de participación con		
inversión superior a UF 200	0,41259001%	2
Santander Corredora de Seguros Limitada	0,41259000%	
Santander Investment Chile Limitada	0,0000001%	
Totales	100,0000000%	
Controlador de la Sociedad (*)	50,59%	

NOTA 17 - CAUCIONES OTORGADAS POR TERCEROS A FAVOR DEL INTERMEDIARIO:

Al 31 de diciembre de 2009 y 2008 no existen garantías reales y/o personales recibidas de terceros en favor de la entidad.

NOTA 18 - TRANSACCIONES CON PERSONAS Y EMPRESAS RELACIONADAS:

				Trans	sacción	;	Saldo
Nombre	Relación	RUT	Descripción	Monto	Resultado	Activo	Pasivo
				M\$	M\$	M\$	M\$
1. Banco Santander Chil	le 4	97.036.000-K	Renta Fija	1.315.960.107	-	81.626.279	
			Cuenta corriente	9.267.414	-	9.267.414	
			Linea de Crédito	1	-		1
			Comisiones	1.275.055	1.275.055	71.248	
			Cuentas por cobrar		0	30.404	
			Arriendo Inmuebles	36.584	(36.584)		-
2. Santander Investment	t						
Chile Ltda.	3	96.556.210-9	Comisiones	18.857	18.857		-
Santander Corredora							
de Seguros Ltda.	3	96.524.260-0	Pactos	8.448.401	(344.486)	-	8.458.949
4. Afisa S.A.	1	96.636.460-2	Pactos	6.127.368	(90.094)	-	6.127.450
5. Sinvest Inversiones							
y Asesorias Ltda.	3	79.991.150-7	Pactos	26.002.000	(380.190)		26.002.483
6. Santander S.A.							
Agentes de Valores	1	96.623.460-1	Comisiones	215.035	215.035	24.739	
7- Gesban Santander							
Servicios Profesionales	1	96.924.740-2	Servicios Adm.y Contables	18.764	(18.764)		18.764
8. Santander .S.A.							
Sociedad Secutizadora	1	96.785.590-1	Pactos	1.212.800	(26.746)		1.212.962
9. Santander Asset							
Management S.A. A.G.F	. 1	96.667.040-1	Comisiones	50.478	50.478	-	
10. Isban Chile S.A.							
(ex Altec S.A.)	1	96.945.770-7	Mantención Software	883.157	(253.423)	446.948	38.981
· ,							
TOTAL PERÍODO ACTU					409.138	91.467.032	41.859.590
TOTAL PERÍODO ANTE	ERIOR				(2.034.080)	70.449.634	37.765.323

- Relación de Administración (Sociedad chilena).
- Relación de Administración (Sociedad extranjera). 2
- Sociedad Accionista 3
- Sociedad Matriz.

NOTA 19 - PARTIDAS QUE SUPERAN EL 5% DE SU RESPECTIVO GRUPO:

Descripción	Total 2009 M\$	Total 2008 M\$
Software y sistema computacional	1.263.024	1.257.036
TOTAL	1.263.024	1.257.036
b) Otros Pasivos largo plazo		
Descripción	Total 2009 M\$	Total 2008 M\$
Provisión incentivos de largo plazo	1.661	-
TOTAL	1.661	-

Otros ingresos y egresos operacionales netos

Descripción	Total 2009 M\$	Total 2008 M\$
Corrección monetaria operacional	89.644	5.226.825
Diferencia neta de cambio operacional	452.904	731.580
Intereses en cuentas corrientes	-	83.655
Resultado compra/venta Spot	(721.208)	583.978
Utilidad por menor valor títulos financieros	`372.868 [′]	-
Otros	(43.788)	(2.161)
Total	150.420	6.623.877

Otros ingresos no operacionales:

Descripción	Total 2009 M\$	Total 2008 M\$	
Arriendos percibidos Utilidad por venta de acción de Bolsa de Comercio	51.522	58.473 1.031.463	
Otros resultados años anteriores Otros	79.457 42.863	4.816	
TOTAL	173.842	1.094.752	_

Otros gastos no operacionales:

Descripción	Total 2009 M\$	Total 2008 M\$
Pagos indemnizaciones de Clientes	-	31.740
Ajuste Devengos BP años anteriores	244.611	106.743
Otros	46.598	-
TOTAL	291.209	138.483

Otros ingresos percibidos (Estado de Fluio Efectivo):

Descripción	2009 M\$	2008 M\$
Ingreso por cambio de monedas	721.209	3.662.116
Intereses ganados en Fondos Mutuos	99.761	323.356
Ingresos por arriendos percibidos	51.522	58.473
Otros ingresos/gastos operacionales netos	(589.281)	(20.847)
TOTAL	283.211	4.023.098

NOTA 20 - FLUJOS FUTUROS DE EFECTIVO

Al 31 de diciembre de 2009 y 2008. la Sociedad no tiene acuerdos o contratos relacionados con la actividad de financiamiento o inversión que afecten significativamente sus fluios futuros.

NOTA 21 - REMUNERACIONES DEL DIRECTORIO.

Durante los ejercicios terminados al 31 de diciembre de 2009 y 2008, los Directores no percibieron remuneración alguna por asistir las Sesiones de Directorio.

NOTA 22 - SANCIONES.

Con fecha 15 de mayo de 2009, a través de resolución exenta 259 de la Superintendencia de Valores y Seguros, se sanciona a la Sociedad con una multa de cincuenta unidades de fomento por infringir lo dispuesto en artículo 34 de la ley N° 18.045 y en el artículo 4° inciso del Manual de Derechos y Obligaciones de Corredores de la Bolsa de Comercio de Santiago.

Durante los ejercicios terminados al 31 de diciembre de 2009 y 2008, no han existido otro tipo de sanciones a la Sociedad, sus Directores o Gerente General por parte de la Superintendencia de Valores y Seguros ni de otras autoridades administrativas.

NOTA 23 - HECHOS POSTERIORES

Entre el 1 de enero de 2010 y la fecha de emisión de estos estados financieros, no existen hechos posteriores significativos que pudiesen afectar la presentación de los mismos

NOTA 24 - HECHOS RELEVANTES

Durante el ejercicio comprendido entre el 1 de enero y el 31 de diciembre de 2009, no existen hechos relevantes que informar.

> Aníbal Nuñez Moncada **Contador General**

Fernando Bustamante Muñoz **Gerente General**

Deloitte.

Deloitte Deloitte
Auditores y Consultores Ltda.
RUT: 80.276.200-3
Av. Providencia 1760
Pisos 6, 7, 8, 9, 13 y 18
Providencia, Santiago Chile Grille Fono: (56-2) 729 7000 Fax: (56-2) 374 9177 e-mail: deloittechile@deloitte.com www.deloitte.cl

INFORME DE LOS AUDITORES INDEPENDIENTES

Santander S.A. Corredores de Bolsa

Hemos auditado los balances generales de Santander S.A. Corredores de Bolsa al 31 de diciembre de 2009 y 2008 y los correspondientes estados de resultados y de flujo de efectivo por los años terminados en esas fechas. La preparación de dichos estados financieros (que incluyen sus correspondientes notas) es responsabilidad de la Administración de Santander S.A. Corredores de Bolsa. Nuestra responsabilidad consiste en emitir una opinión sobre estos estados financieros, basada en las auditorías que efectuamos. La Determinación de las Condiciones de Liquidez y Solvencia y los Hechos Relevantes adjuntos no forman parte integrante de estos estados financieros, por lo tarte, este integran e a ortigidad a los miemos. por lo tanto, este informe no se extiende a los mismos

Nuestras auditorías fueron efectuadas de acuerdo con normas de auditoría generalmente aceptadas en Chile. Tales normas requieren que planifiquemos y realicemos nuestro trabajo con el objeto de lograr un razonable grado de seguridad de que los estados financieros están exentos de errores significativos. Una auditoría comprende el examen, a base de pruebas, de evidencias que respaldan los importes e informaciones revelados en los estados financieros. Una auditoría también comprende, una evaluación de los principios de contabilidad utilizados y de las estimaciones significativas hechas por la administración de la Sociedad, así como una evaluación de la presentación general de los estados financieros. Consideramos que nuestras auditorías constituyen una base razonable para fundamentar nuestra opinión.

En nuestra opinión, los mencionados estados financieros presentan razonablemente, en todos sus aspectos significativos, la situación financiera de Santander S.A. Corredores de Bolsa al 31 de diciembre de 2009 y 2008 y los resultados de sus operaciones y el flujo de efectivo por los años terminados en esas fechas, de acuerdo con principios de contabilidad generalmente aceptados en Chile.