
Septiembre 2009

Aplicaciones en Estados y Municipios

Ejemplo: Autopista de Cuota Monterrey – Cadereyta (Estado de Nuevo León)

En el año 2004, el Estado de Nuevo León efectuó una transacción de Project Finance muy
innovadora al bursatilizar los derechos de cuota de esta autopistainnovadora, al bursatilizar los derechos de cuota de esta autopista.

Como resultado principal, el Estado obtuvo 2,250 MDP en recursos frescos que pudo utilizar
para efectuar inversión pública productiva adicional a la presupuestada.

El Estado entregó un activo que le reportaba ingresos netos por 180 MDP anuales y emitió
certificados bursátiles por 2,250 MDP, es decir, una relación de 12.5 a 1, gracias a:

� La calidad del activo;

� La adecuada estructuración legal y financiera; y

� La garantía de una aseguradora financiera

19

� La garantía de una aseguradora financiera.

El plazo de este financiamiento fue, hasta entonces, el más largo alcanzado en México para
este tipo de transacciones (25 años).


Septiembre 2009

Aplicaciones en Estados y Municipios

Ejemplo: Autopista de Cuota Monterrey – Cadereyta (Estado de Nuevo León)

Otras características:

Activo: Los derechos de cobro de cuota de la autopista que conecta las ciudades de
Monterrey y Cadereyta. Es una vía estatal de 29.5 km.

Fideicomitente, Patrocinador y Operador: Red Estatal de Autopistas de Nuevo León,
organismo público descentralizado del Estado de Nuevo León.

Historia de tráfico = 15 años

CRSD = 12 meses del servicio de la deuda

Calificaciones Crediticias a la fecha de Emisión:

20

Calificaciones Crediticias a la fecha de Emisión:

Estado = BB- en escala global

Proyecto = BBB- en escala global

Emisión = AAA en escala global


Septiembre 2009

PFA: Experiencia y capacidad de ejecución

La especialización en transacciones innovadoras de gran envergadura han permitido a
PFA desarrollar un conjunto de competencias únicas en el mercado.

Credenciales

El siguiente listado es un detallado “árbol” de experiencia y conocimientos financieros
que PFA ha logrado desarrollar y que desea poner a disposición de sus clientes. Se
compone de las siguientes “ramas” de conocimientos:

� Concesiones en Chile, Brasil y México;

� Bursatilizaciones de autopistas de cuota bajo concesión y públicas;

� Bursatilizaciones de impuestos y derechos;

� Seguros de garantía financiera;

21

Seguros de garantía financiera;

� Créditos y garantías de Agencias Multilaterales y Bancos Comerciales;

� Finanzas Públicas de México y EE.UU.;

� Criterios de calificación de riesgo de finanzas públicas, financiamiento de
infraestructura y financiamiento estructurado;


Septiembre 2009

� Documentación y estructura Legal: Fideicomisos Contratos de Seguro y

PFA: Experiencia y capacidad de ejecución

Credenciales

� Documentación y estructura Legal: Fideicomisos, Contratos de Seguro y
Reembolso, Contratos de Obligaciones de Hacer y No Hacer, etc.;

� Legislación y recaudación de impuestos en México;

� Estudios de proyección de diversos flujos futuros;

� Estudios de ingeniería para evaluar construcción de obras de infraestructura
(costos, cronograma, riesgos, etc.);

� Auditoría de recaudación histórica y sistemas de recaudación;

� Auditoría de seguros;

�

22

� Inscripción y autorización de valores ante la CNBV, BMV y Banco de México;

� Promoción de bursatilizaciones frente a inversionistas institucionales, y

� Actividades de subasta y cierre de transacciones bancarias y bursátiles.


Septiembre 2009

Equipo experimentado en diversos sectores

PFA mantiene un equipo de profesionales altamente calificado, con experiencia probada
en la estructuración de bursatilizaciones en diversos países y experiencia específica en

Credenciales

los siguientes sectores:

� Infraestructura: Carreteras de peaje, aeropuertos, puertos, hospitales,
infraestructura penitenciaria, embalses / regadío, bajo esquemas de PPP o como
proyectos públicos estructurados;

� Energía Eléctrica: Principalmente líneas de transmisión y energías renovables;

� Agua / Saneamiento: Fondos revolventes de agua, financiamiento de proyectos de
abastecimiento, distribución, alcantarillado y tratamiento de aguas servidas;

� Forestal: Financiación fuera de balance para propiedades forestales;

23

p p p ;

� Petróleo & Gas: LNG, terminales regasificadores, oleoductos y gasoductos;

� Transporte: Ferrocarriles y transporte urbano, bajo esquemas de concesión o del
sector público, y

� Activos Financieros Públicos: Bursatilización de impuestos y derechos.


Septiembre 2009

Capacidad de innovación reconocida a nivel internacional

PFA ha ejecutado dos transacciones emblemáticas en México, que representan cada una
un avance e innovación importante para el mercado, que han sido reconocidas por

Credenciales

importantes publicaciones financieras internacionales:

America’s Structured Finance Deal-of-the-Year
Crédito Estructurado a 30 años plazo, por MXN 4,588 mdp, para financiar las obras del Plan
Sonora Proyecta, respaldado por diversos impuestos y derechos del Estado.

Otorgado por la revista “The Banker”, reconoce al mejor negocio en su categoría llevado a
cabo en América durante el año 2009, incluyendo USA y Canadá.

24

America’s Infrastructure Deal-of-the-Year
Certificados Bursátiles Estructurado a 25 años plazo, por MXN 2,250 mdp, para financiar obras
en Monterrey, respaldado por las cuotas de peaje de la Autopista Monterrey - Cadereyta.

Otorgado por la revista Project Finance International, reconoce al mejor negocio en su
categoría llevado a cabo en América durante el año 2004, incluyendo USA y Canadá.


Septiembre 2009

Ubicación
Estado de Sonora, México

Crédito EstructuradoCrédito Estructurado
Plan Sonora Proyecta, México.Plan Sonora Proyecta, México.

Transacciones seleccionadas

Credenciales: Finanzas Públicas

,

Cliente
Estado de Sonora

Monto
MXN 4,588 millones

Plazo
30 años

Descripción del trabajo realizado
Estructuración de Crédito Bancario Estructurado, sin recurso, en moneda local.

Comentarios
Esta transacción le permitió al Estado de Sonora conseguir un importante financiamiento

25

p g p
de largo plazo, sin recurso, basado exclusivamente en ciertos derechos e impuestos
estatales, en moneda local.

Dada la estructura financiera y legal diseñada, la calificación crediticia de la entidad no se
vio afectada, beneficiándose de un financiamiento en las mejores condiciones, sano,
transparente y responsable con las Finanzas Públicas estatales.


Septiembre 2009

Certificados BursátilesCertificados Bursátiles
Autopista MonterreyAutopista Monterrey –– Cadereyta, México.Cadereyta, México.
Ubicación
Estado de Nuevo León México

Transacciones seleccionadas

Credenciales: Finanzas Públicas

Estado de Nuevo León, México

Cliente
Estado de Nuevo León

Monto
MXN 2,250 millones

Plazo
25 años

Descripción del trabajo realizado
Asesoría financiera, estructuración de los Certificados Bursátiles y colocación en el
mercado local.

Comentarios

26

Comentarios
El plazo de este financiamiento es el más largo alcanzado en México para este tipo de
transacciones.

Esta transacción obtuvo el premio “Americas Infrastructure Deal of the Year” (incluido
EE.UU. y Canadá) por parte de la prestigiosa publicación internacional especialista en
financiamiento de proyectos Project Finance International.

Su innovadora estructura le permitió lograr un plazo sin precedentes en México y abre
una nueva era para el financiamiento de obras de infraestructura para el sector Estatal
y Municipal.


Septiembre 2009

Asesoría FinancieraAsesoría Financiera
Ministerio de Obras Públicas, Chile.Ministerio de Obras Públicas, Chile.
Ubicación
Chile

Transacciones seleccionadas

Credenciales: Finanzas Públicas

Chile

Cliente
Ministerio de Obras Públicas de Chile

Descripción de la Asesoría
“Diseño de Mecanismos Financieros que Permitan el Acceso de las Concesiones de Obras
Públicas a financiación de Largo Plazo”

Duración de la Asesoría
12 meses (2004)

Comentarios
Esta Asesoría le permitió al Estado Chileno conocer en detalle y estar a la vanguardia en los
mecanismos financieros para la financiación de proyectos de largo plazo utilizados

27

mecanismos financieros para la financiación de proyectos de largo plazo, utilizados
internacionalmente.


Septiembre 2009

Certificados BursátilesCertificados Bursátiles
Autopista RutaAutopista Ruta 5,5, TramoTramo TalcaTalca––ChillánChillán, Chile., Chile.

Ubicación

Transacciones seleccionadas

Credenciales: Alianzas Público - Privadas

Ubicación
Chile

Cliente
Soc. Concesionaria Ruta 5, Tramo Talca – Chillán S.A.

Monto Colocado
UF 5 millones (aprox. US$ 150 millones)

Plazo
9 años

Descripción del trabajo realizado
Asesoría financiera, estructuración de los Bonos y colocación en el mercado local.

28

Comentarios
El financiamiento del Proyecto Ruta 5 Tramo Talca - Chillán fue el primer financiamiento
de infraestructura en Chile y Latinoamérica, mediante la colocación de Certificados
Bursátiles Asegurados en el mercado local.

Esta emblemática transacción permitió el inicio de la apertura del mercado de
capitales local, a las Alianzas Público – Privadas en Chile.


Septiembre 2009

Ubicación
Chile

Certificados BursátilesCertificados Bursátiles
Autopista RutaAutopista Ruta 5,5, TramoTramo ChillánChillán––Collipulli, Chile.Collipulli, Chile.

Transacciones seleccionadas

Credenciales: Alianzas Público - Privadas

Chile

Cliente
Soc. Concesionaria Autopista del Bosque S.A.

Monto Colocado
UF 8 millones (aprox. US$ 210 millones)

Plazo
20,5 años

Descripción del trabajo realizado
Asesoría financiera, estructuración de los Bonos y colocación en el mercado local.

Comentarios

29

Comentarios
El diseño de la estructura financiera permitió lograr condiciones de financiamiento
realmente ventajosas para el Emisor y confirmar esta fórmula como herramienta
fundamental para el acceso a los mercados de capitales de las Alianzas Público –
Privadas en Chile.


Septiembre 2009

Certificados BursátilesCertificados Bursátiles
Autopista Rutas del Pacífico, Chile.Autopista Rutas del Pacífico, Chile.
Ubicación
Chile

Transacciones seleccionadas

Credenciales: Alianzas Público - Privadas

Cliente
Soc. Concesionaria Rutas del Pacífico S.A.

Monto Colocado
UF 11 millones (aprox. US$ 280 millones)

Plazo
23 años

Descripción del trabajo realizado
Asesoría financiera, estructuración de los Certificados Bursátiles y colocación en el
mercado local.

C t i
Sociedad Concesionaria

30

Comentarios
Contó con la participación del Banco Interamericano de Desarrollo, como asegurador de
los Certificados Bursátiles y batió récords en monto colocado, plazo y tasa de colocación.

Esta transacción, por su innovadora estructura, es la primera en Chile que obtiene
simultáneamente dos premios de “Deal of the Year” por parte de las dos principales
publicaciones internacionales especializadas en financiamiento de proyectos: Project
Finance Magazine y Project Finance International.


Septiembre 2009

Asesoría FinancieraAsesoría Financiera
AutopistaAutopista Américo Vespucio Sur, Chile.Américo Vespucio Sur, Chile.

Ubicación

Transacciones seleccionadas

Credenciales: Alianzas Público - Privadas

Chile

Cliente
Sociedad Concesionaria Autopistas Metropolitanas S.A.

Descripción de la Asesoría
Asesoría Financiera y Estructuración de Certificados Bursátiles Asegurados en el mercado
local.

Duración de la Asesoría
12 meses (2001 - 2002)

Costo del Proyecto
UF 11 millones (aprox. US$ 280 millones)

31


Septiembre 2009

Financiamiento sin RecursoFinanciamiento sin Recurso
Autopista Costanera Norte, Chile.Autopista Costanera Norte, Chile.

Ubicación

Transacciones seleccionadas

Credenciales: Alianzas Público - Privadas

Chile

Cliente
Sociedad Concesionaria Costanera Norte S.A.

Descripción del trabajo realizado
Diseño e implementación de un financiamiento sin recurso para obras complementarias.

Monto sin recurso
UF 3 millones (Aprox. US$ 70 millones)

Costo del Proyecto
Aprox. US$ 400 millones

32


Septiembre 2009

Estructuración de OfertaEstructuración de Oferta
AutopistaAutopista AméricoAmérico VespucioVespucio Sur, Chile.Sur, Chile.
Ubicación
Chile

Transacciones seleccionadas

Credenciales: Alianzas Público - Privadas

Chile

Cliente
Consorcio Sacyr S.A., Acciona S.A., Necso Chile S.A.

Descripción del trabajo realizado
Asesoría en la estructuración financiera para la presentación de la oferta en el proceso de
Licitación.

Costo del Proyecto
Aprox. US$ 400 millones

33


Septiembre 2009

Estructuración de OfertaEstructuración de Oferta
Autopista Américo Vespucio Norte, Chile.Autopista Américo Vespucio Norte, Chile.
Ubicación
Chile

Transacciones seleccionadas

Credenciales: Alianzas Público - Privadas

Chile

Cliente
Consorcio Sacyr S.A., Acciona S.A., Necso Chile S.A.

Descripción del trabajo realizado
Asesoría en la estructuración financiera para la presentación de la oferta en el proceso de
Licitación.

Costo del Proyecto
Aprox. US$ 350 millones

34


Septiembre 2009

Estructuración de OfertaEstructuración de Oferta
Autopista NorteAutopista Norte –– Sur, Chile.Sur, Chile.
Ubicación
Chile

Transacciones seleccionadas

Credenciales: Alianzas Público - Privadas

Cliente
Consorcio Impregilo Spa, Groupe GTM

Descripción del trabajo realizado
Asesoría en la estructuración financiera para la presentación de la oferta en el proceso de
Licitación.

Costo del Proyecto
Aprox. US$ 500 millones

35


Septiembre 2009

Asesoría FinancieraAsesoría Financiera
Autopista Rutas del Pacífico, Chile.Autopista Rutas del Pacífico, Chile.
Ubicación
Chile

Transacciones seleccionadas

Credenciales: Alianzas Público - Privadas

Cliente
Soc. Concesionaria Rutas del Pacífico S.A.

Descripción de la Asesoría
Desarrollo de nuevo modelo financiero actualizado, evaluación del efecto de cambios en
los supuestos operacionales y financieros y medición de los resultados de utilizar
estructuras financieras alternativas y complementarias.

Comentarios
Esta Asesoría le permitió a la Concesionaria Rutas del Pacífico conocer alternativas de
financiación complementarias o alternativas a la financiación existente, buscando
maximizar el beneficio y la creación de valor para los accionistas de la Concesionaria, a
través de la optimización de la estructura de financiación en base a los cambios que seSociedad Concesionaria

36

produzcan en el modelo de negocio de la Concesionaria en el tiempo.


Septiembre 2009

México:

Bl d M l Á il C h N 36 Pi 10

Contactos

Chile:

A id Vi 2939 Pi 10Blvd. Manuel Ávila Camacho No. 36, Piso 10
Col. Lomas de Chapultepec, 11000 México, D.F.
Teléfono: +52 (55) 9171 2135
Fax: +52 (55) 9171 1699

Avenida Vitacura 2939, Piso 10
Las Condes, Santiago, Chile
Teléfono: +56 (2) 431 5042
Fax: +56 (2) 431 5050

Lic. Mauricio Gutiérrez D.
Director Ejecutivo
mgutierrez@pfa.cl

37

www.pfa.cl

Lic. Germán Bielenberg G.
Director

gbielenberg@pfa.cl


