

MVIS Chile Index

The MVIS Chile Index (MVCHL) tracks the performance of the largest and most liquid companies in Chile. The index is a modified market cap-weighted index, and it also includes non-local companies incorporated outside Chile that generate at least 50% of their revenues in Chile. MVCHL covers at least 90% of the investable universe.

Key Features

All Time High/Low 52-Week High/Low

Total Return Net Index 2,879.21/806.52 1,811.57/1,107.45

Size and Liquidity Requirements

Full MCap of at least 150 mIn USD. Three month average-daily-trading volume of at least 1 mIn USD at a review and also at the previous two reviews. At least 250,000 shares traded per month over the last six months at a review and also at the previous two reviews.

Pure-Play

Index includes non-local companies.

Diversification

Company weightings are capped at 8%.

Review

Quarterly.

Index Data

INDEX PARAMETERS

Launch Date	14 Jul 2010	Components	25.00
Type	Country	Volatility (1 year)	25.20
Currency	USD	Full MCap bn USD	136.87
Base Date	30 Dec 2004	Float MCap bn USD	61.70
Base Value	1,000.00	Correlation* (1 year)	0.97

* MSCI Chile IMI

FUNDAMENTALS*

Price/Earnings Trailing	37.50
Price/Book	1.21
Price/Sales	0.95
Price/Cash Flow	5.79
Dividend Yield	2.50

* as of 31 Jul 2021

ANNUALISED PERFORMANCE*

1 Month	1.02%
1 Year	16.84%
3 Years	-8.81%
5 Years	-1.23%
Since Inception	2.17%

* Total Return Net Index

Country and Size Weightings

COUNTRY WEIGHTINGS EXCL. OFFSHORE*

Country	Count	Weight
Chile	23	92.01%
United Kingdom	1	4.39%
Canada	1	3.60%

COUNTRY WEIGHTINGS INCL. OFFSHORE*

Country	Offshore	Count	Weight
Chile	2	25	100.00%

SIZE WEIGHTINGS

Size	Count	Weight
Large-Cap (> 6 bn)	9	54.31%
Mid-Cap (1.5 bn - 6 bn)	9	32.28%
Small-Cap (0.2 bn - 1.5 bn)	7	13.41%
Micro-Cap (0.0 bn - 0.2 bn)	0	0.00%

*Companies incorporated outside of a certain region or country that generate at least 50.00% of their revenues (or, where applicable, have at least 50.00% of their assets) in that region or country.

MVIS Chile Index

Sector Weightings

Sector	Count	Weight	Count*	Weight*	Difference
Materials	5	24.64%	3	18.10%	6.55%
Financials	4	17.39%	4	18.90%	-1.51%
Utilities	4	15.78%	4	17.16%	-1.37%
Consumer Staples	4	14.45%	4	15.70%	-1.25%
Industrials	3	8.26%	3	8.98%	-0.72%
Energy	1	7.54%	1	8.20%	-0.66%
Consumer Discretionary	1	6.24%	1	6.78%	-0.54%
Real Estate	2	3.77%	2	4.09%	-0.33%
Communication Services	1	1.92%	1	2.09%	-0.17%

* represent hypothetical values obtained excluding offshore components

Index Components

Top Components by Weight	Offshore	Country	Weight	Best Performing Components	YTD	1 Day
QUIMICA Y MINERA CHIL-SP ADR	-	CL	9.17%	ENEL CHILE SA - ADR	-28.51%	5.60%
EMPRESAS COPEC SA	-	CL	7.54%	CENCOSUD SHOPPING SA	-11.08%	4.50%
ENEL AMERICAS SA - ADR	-	CL	7.38%	AES ANDES SA	-16.84%	4.11%
S.A.C.I. FALABELLA	-	CL	6.24%	EMPRESAS COPEC SA	-9.23%	3.90%
BANCO DE CHILE-ADR	-	CL	5.96%	BANCO DE CREDITO E INVERSION	9.91%	3.88%
BANCO SANTANDER-CHILE-ADR	-	CL	5.71%			
CENCOSUD SA	-	CL	5.03%			
EMPRESAS CMPC SA	-	CL	4.63%	Worst Performing Components	YTD	1 Day
ANTOFAGASTA PLC	Y	GB	4.39%	LUNDIN MINING CORP	-7.59%	-0.94%
BANCO DE CREDITO E INVERSION	-	CL	4.32%	CAP SA	23.10%	-0.62%
CIA CERVECERIAS UNIDAS SA	-	CL	4.03%	ENEL AMERICAS SA - ADR	-15.49%	-0.59%
ENEL CHILE SA - ADR	-	CL	3.76%	CIA CERVECERIAS UNIDAS SA	38.09%	0.00%
Subtotal			68.16%	ANTOFAGASTA PLC	4.13%	0.10%

Symbols

	Symbol	ISIN	WKN	Sedol	Bloomberg	Reuters	Telekurs
Price Index	MVCHL	DE000A1DKPB5	A1DKPB	B53V372	MVCHL	.MVCHL	11543382
Total Return Net	MVCHLTR	DE000A1DKPC3	A1DKPC	B53XV22	MVCHLTR	.MVCHLTR	11543396
Total Return Gross	-	-	-	-	-	-	-

For further information visit www.mvis-indices.com

Nothing on this factsheet shall be considered a solicitation to buy or an offer to sell a security, or any other product or service, to any person in any jurisdiction where such offer, solicitation, purchase or sale would be unlawful under the laws of such jurisdiction. Neither MV Index Solutions GmbH nor any of its licensors makes any warranties or representations, express or implied, to the user with respect to any of the data contained herein. The data is provided for informational purposes only, and the Company shall not be responsible or liable for the accuracy, usefulness or availability of any information transmitted or made available through it. The MVIS® indices are protected through various intellectual property rights and unfair competition and misappropriation laws. In particular, Van Eck Associates Corporation has registered the "MVIS" trademark. You require a licence to launch any product whose performance is linked to the value of a particular MVIS® index and for all use of the MVIS® name or name of the MVIS® index in the marketing of the product. All information shown prior to the index launch date is simulated performance data created from backtesting ("simulated past performance"). Simulated past performance is not actual but hypothetical performance based on the same or fundamentally the same methodology that was in effect when the index was launched. Simulated past performance may materially differ from the actual performance. Actual or simulated past performance is no guarantee for future results.