

CONCHA Y TORO

4Q & 12M 2011 Results Presentation

Apr 4, 2012

Income Statement (million Ch\$)

	4Q2011	4Q2010	Change	2011	2010	Change
Operating Results						
Sales revenues	125,837	99,794	26.1%	422,735	374,019	13.0%
Cost of sales	(83,955)	(65,613)	28.0%	(280,157)	(241,776)	15.9%
% of sales	-66.7%	-65.7%		-66.3%	-64.6%	
Gross Profit	41,882	34,181	22.5%	142,579	132,243	7.8%
% of sales	33.3%	34.3%		33.7%	35.4%	
Selling & Adm. Expenses	(31,001)	(23,644)	31.1%	(101,368)	(87,107)	16.4%
% of sales	-24.6%	-23.7%		-24.0%	-23.3%	
Operating Income	10,881	10,537	3.3%	41,211	45,136	-8.7%
% of sales	8.6%	10.6%	-18.1%	9.7%	12.1%	-19.2%
Non-operating result	19,728	1,851	965.9%	22,313	6,505	243.0%
Income Taxes	(6,279)	(2,537)	147.5%	(13,041)	(9,723)	34.1%
Net Income	24,331	9,851	147.0%	50,482	41,919	20.4%
EBITDA	16,149	14,674	10.0%	59,059	59,886	-1.4%
% sales	12.8%	14.7%		14.0%	16.0%	

Earthquake Insurance

- Indemnization: Ch\$ 41.725 mm
 - 2010: Ch\$21.294 mm
 - 2011: Ch\$9.754 mm
 - Accounts Receivable: Ch\$ 10.676 mm
- Earthquake Damages and Effects: **-Ch\$ 22.170 mm**
 - Other Income by function: Ch\$ 19.555 mm

Bottled Sales

	4Q11	4Q10	Change (%)	2011	2010	Change (%)	
Sales (in Ch\$ million) (*)							
Export Markets	78,671	68,283	15.2%	264,865	259,927	1.9%	
Domestic Market - Wine	16,486	16,245	1.5%	61,998	59,100	4.9%	
Domestic Market - Other Products	7,984	6,856	16.4%	24,795	20,382	21.7%	
Argentina Exports	3,395	3,772	-10.0%	14,506	16,869	-14.0%	
Argentina Domestic	2,141	2,464	-13.1%	7,462	8,663	-13.9%	
U.S.A. (Fetzer)	14,451	0 -		39,500	0 -		
Total Sales	123,127	97,621	26.1%	413,127	364,941	13.2%	
Volume (thousand liters)							
Export Markets ⁽¹⁾	46,732	45,049	3.7%	170,145	170,927	-0.5%	
Domestic Market - Wine	15,946	17,764	-10.2%	65,119	70,435	-7.5%	
Argentina Exports ⁽²⁾	2,112	3,091	-31.7%	10,274	13,700	-25.0%	
Argentina Domestic	1,494	2,106	-29.1%	6,107	7,768	-21.4%	
U.S.A. (Fetzer) ⁽²⁾	5,398	0	-	15,278	0	-	
Total Volume	71,683	68,009	5.4%	266,922	262,830	1.6%	
Average Price (per liter)	Currency						
Export Markets	US\$	3.29	3.15	4.4%	3.21	2.99	7.6%
Domestic Market - Wine	Ch\$	1,033.9	914.5	13.1%	952.1	839.1	13.5%
Argentina Exports	US\$	3.14	2.54	23.5%	2.93	2.41	21.3%
Argentina Domestic	US\$	2.80	2.43	15.2%	2.52	2.20	14.8%
U.S.A. (Fetzer)	US\$	5.23	0	-	5.33	0	-

(*)Other Sales, including bulk to third parties, are not included

(1) Export Volumes include exports to third parties and sales volumes of the company's distribution subsidiaries (UK, Nordics, Brazil, Singapore).

(2) This figure excludes shipments to the company's distribution subsidiaries.

Consolidated Sales

Million Ch\$

Average Annual Growth: 11.4%

(*) For year 2008 and before, sales are expressed in Dec 2009 real terms. For 2009 onwards, sales are expressed in nominal terms and in IFRS. For years 2008 and before, sales are expressed in Chilean GAAP.

Sales Breakdown

2010

2011

Total Chilean exports by category

	Jan - Dec 2010			% Change 2010/2009		
	Liters ('000)	US\$ ('000)	Av. Price US\$/Ltr	Liters	US\$	Av. Price
Bottled	458,498	\$ 1,350,216	\$ 2.94	10.7%	11.8%	1.1%
Bulk	274,754	\$ 201,799	\$ 0.73	-1.6%	15.9%	17.8%
Total	733,252	\$ 1,552,015	\$ 2.12	5.7%	12.4%	6.3%

	Jan - Dec 2011			% Change 2011/2010		
	Liters ('000)	US\$ ('000)	Av. Price US\$/Ltr	Liters	US\$	Av. Price
Bottled	472,359	\$ 1,492,342	\$ 3.16	3.0%	10.5%	7.3%
Bulk	191,646	\$ 198,332	\$ 1.03	-30.2%	-1.7%	40.9%
Total	664,005	\$ 1,690,674	\$ 2.55	-9.4%	8.9%	20.3%

Source: Vinos de Chile

Concha y Toro Export Sales (Bottled Wine)

Million Ch\$

Thousand US\$

(*) For year 2008 and before, sales are expressed in Dec 2009 real terms.
 For 2009 onwards, sales are expressed in nominal terms and in IFRS.
 For years 2008 and before, sales are expressed in Chilean GAAP.

Concha y Toro Export Sales (Chile + Argentina) – Total Volume (Volume Cases '000)

Concha y Toro Export Sales

(Average Price US\$/9lt Case)

Concha y Toro Export Sales – Premium Wines

(Volume Cases '000)

Increasing market share over Chilean Exports

Exports of bottled wine*

	Volume	Value
2004	29.2%	25.8%
2005	32.2%	27.2%
2006	33.4%	28.3%
2007	34.9%	30.2%
2008	37.0%	31.4%
2009	38.3%	32.3%
2010	36.6%	31.5%
2011	33.7%	29.7%

Source: Vinos de Chile

(*) Includes bottled & Bag in Box

Concha y Toro export growth by Region – by Volume

Region	Mix of Export Sales		% Change Volume		
	2010	2011	2009	2010	2011
Continental Europe	19.4%	18.5%	-2.6%	3.7%	-7.0%
Nordics (SWE, FIN, NOR) ⁽¹⁾	4.9%	4.8%	0.0%	15.4%	-5.2%
U.K.	27.2%	25.3%	19.6%	6.3%	-9.1%
U.S.A.	16.2%	16.3%	8.2%	-1.7%	-2.0%
Canada	4.4%	4.4%	2.1%	10.9%	-3.4%
Asia ⁽³⁾	8.2%	9.1%	9.9%	21.4%	8.6%
Latin America	5.4%	6.7%	19.0%	1.7%	20.9%
Brazil ⁽²⁾	2.9%	3.0%	0.0%	81.9%	1.4%
Caribe	2.7%	2.6%	6.3%	8.5%	-5.8%
Central america	6.6%	6.9%	-0.3%	20.2%	1.7%
Africa/Others	2.0%	2.5%	27.4%	24.6%	22.7%
Total	100.0%	100.0%	9.6%	8.3%	-2.3%

(1) Nordic's Subsidiaries Nordicas, CyT Sweden, CyT Finland y CyT Norway started their operations in 1H 2009

(2) VCT Brasil started comercial operations in April-May 2009.

(3) VCT Asia in Singapore opened in March 2010.

Distribution Subsidiaries: Driving the growth

		Volume 2009	Volume 2010	Volume 2011
Total Volume Holding		28,108	29,203	29,658
Total Volume through our Distribution Subsidiaries		15,630	15,883	19,400
% of Total Volume		55.6%	54.4%	65.4%
Our Distribution Subsidiaries	Domestic Chile	8,248	7,826	7,235
	Domestic Argentina	924	863	679
	Concha y Toro U.k	5,254	5,579	5,073
	Concha y Toro Nordics	876	1,010	958
	VCT Brasil	328	595	604
	VCT Singapur	-	8	32
	Fetzer	-	-	1,698
	Excelsior (USA)*	-	-	3,122

* In spite of Excelsior started on August 2011, this figure considers the whole year 2011.

Export – New World Producers

(Bottled wine exports by volume – million liters)

	2007	2008	2009	2010	2011	% Change 2010/09	% Change 2011/10
Australia	579	513	471	416	353	-11.8%	-15.1%
Chile	375	386	414	459	473	10.7%	3.2%
USA	235	240	205	190	217	-7.1%	14.2%
South Africa	191	224	245	230	185	-6.1%	-19.6%
Argentina	189	211	222	231	216	3.9%	-6.2%

UK Market – Consumption (Volume) Off Trade by Origin

Off - Trade Wines by Country 1,000cs

Negative - decrease in overall consumption: -2%.

Chile decreasing volumes by 6%.

Chile passes South Africa in the 5th place in volume.

	Light Wines	AUSTRALIA	ITALY	USA	FRANCE	CHILE	SOUTH AFRICA	SPAIN	NEW ZEALAND	GERMANY	ARGENTINA	PORTUGAL	HUNGARY	BULGARIA
■ MAT TO WE 25.12.10	93,568	19,817	14,209	13,162	11,573	8,557	9,643	6,991	3,713	2,727	1,079	797	718	256
■ MAT TO WE 24.12.11	91,567	18,097	16,217	12,482	11,362	8,009	7,801	7,748	3,850	2,322	1,048	831	518	261
□ MAT % Change	-2	-9	14	-5	-2	-6	-19	11	4	-15	-3	4	-28	Nielsen

UK Market – Consumption (Value) Off Trade by Origin

Off - Trade Wines by Country £m

Positive - overall value of consumption growing 3%

Chile flat in terms of value.

Chile passes South Africa in the 5th place in value.

	Light Wines	AUSTRALIA	ITALY	USA	FRANCE	CHILE	SOUTH AFRICA	SPAIN	NEW ZEALAND	GERMANY	ARGENTINA	PORTUGAL	HUNGARY	BULGARIA
□ MAT TO WE 25.12.10	5,075	1,102	715	711	715	442	476	369	266	118	60	37	35	11
■ MAT TO WE 24.12.11	5,252	1,066	846	721	736	441	421	427	290	109	66	41	27	11
MAT % Change	3	-3	18	1	3	-0	-11	16	9	-8	9	11	-24	-1

Nielsen

UK Market – Average Price per Origin Off Trade

Off - Trade Wine by Country £ per 75cl equiv.

Positive - Average price increasing 5.8%

Chile: Increase in Average price 6.5%

■ MAT TO WE 25.12.10
■ MAT TO WE 24.12.11

UK Market – Market Share by Origin Off Trade

Off - Trade Wine by Country % vol

US Market – Consumption

- Despite the economic downturn, in the US, the wine market has continued increasing in volume.
- 5.4% growth in Volume up to December 2011.
- Imports: Bottled remains flat.

(million 9 liter cases)

	2008	2009	2010	% Change 2010/2009	2011	% Change 2011/2010
Wines from USA	195	195	198	1.3%	210	5.6%
Imported Wines	95	103	104	1.1%	109	4.9%
Bottled	82	77	83	8.0%	84	0.0%
Bulk	13	25	20	-20.1%	25	25.1%
Total Wine	290	298	302	1.2%	319	5.4%

Source: The Gomberg Fredrikson Report

US Market – Imported Wines by Country

Volume

Value

Source: The Gomberg Fredrikson Report

Domestic market Chile - Volume & Value

Thousand Liters

Average Annual Growth: 0.6%

Million Ch\$

Average Annual Growth: 4.2%

*) For year 2008 and before, sales are expressed in Dec 2009 real terms. For 2009 onwards, sales are expressed in nominal terms.

Domestic market Chile – Premium Wine growth

Million Ch\$

Year	% Premium/Total	% Premium/Total
	Volume	Value
2006	3.1%	13.0%
2007	2.7%	13.2%
2008	3.1%	15.2%
2009	3.5%	16.3%
2010	4.1%	17.5%
2011	5.2%	20.2%

Domestic Market Share (by volume)

	2005	2006	2007	2008	2009	2010	2011
Concha y Toro	27.1	28.6	30.0	29.7	31.5	30.7	30.4
Santa Rita	24.4	25.5	27.9	28.7	28.9	29.4	29.1
San Pedro - Tarapacá	21.7	21.9	21.8	23.0	22.5	24.4	24.6
Santa Carolina	3.2	3.1	2.3	2.0	1.8	1.8	1.7
Others	23.6	20.9	18.0	16.6	15.3	13.7	14.2

Source: Nielsen

Total Argentinean exports by category

	Jan - Dec 2010			% Change 2010/2009		
	Liters ('000)	US\$ ('000)	Av. Price US\$/Ltr	Liters	US\$	Av. Price
Bottled	230,659	\$ 699,088	\$ 3.03	3.9%	17.0%	12.6%
Bulk	44,580	\$ 37,335	\$ 0.84	-35.5%	2.9%	59.4%
Concentrated Must	69,137	\$ 128,087	\$ 1.85	-14.7%	-5.6%	10.6%
Total	344,376	\$ 864,510	\$ 2.51	-5.4%	16.2%	15.3%

	Jan - Dec 2011			% Change 2011/2010		
	Liters ('000)	US\$ ('000)	Av. Price US\$/Ltr	Liters	US\$	Av. Price
Bottled	216,164	\$ 762,702	\$ 3.53	-6.2%	9.2%	16.4%
Bulk	101,852	\$ 84,900	\$ 0.83	128.5%	127.4%	-0.5%
Concentrated Must	110,400	\$ 209,566	\$ 1.90	59.7%	63.7%	2.5%
Total	428,417	\$ 1,057,167	\$ 2.47	24.5%	22.4%	-1.7%

Source: Caucasia Wine Thinking

Trivento Export Sales : Argentina - Volume & Value

Thousand Liters

Average Annual
Decrease: 1.8%

Thousand US\$

Average Annual
Growth: 7.4%

Trivento Export Sales - Argentina

(Average Price US\$/Case)

Trivento Domestic Sales : Argentina - Volume & Value

Thousand Liters

Thousand AR\$

Average Annual Decrease: 1.0%

Average Annual Growth: 13.8%

Costs: Significant shift in chilean bulk wine price curve

Average Bulk Wine price (Ch\$/Liter)

Chilean Bulk Wine Exports

Sales: Exchange Rate Sensitivity

As a % of Total Sales:

	Currency Mix	
	Ac Dic 2010	Ac Dic 2011
CLP	23.3%	22.6%
USD	30.1%	36.5%
GBP	19.6%	16.3%
EUR	10.7%	10.3%
CAD	3.9%	3.5%
ARG	2.3%	1.8%
SEK	3.1%	2.6%
NOK	0.9%	0.9%
BRL	6.1%	5.5%

Includes Fetzer since 04/15/2011

Exchange Rate main producers

From 12/30/2009 to 02/29/2012

Financial Debt

Financial Debt* as of:	Dic-10		Dic-11	
	Ch\$ MM	Av. Interest rate	Ch\$ MM	Av. Interest rate
USD	24,149	2.03%	143,987	2.97%
EUR			3,836	2.28%
GBP	1,262	2.37%	3,815	2.21%
CLP	5,000	1.80%	7,500	5.84%
UF	39,125	3.90%	49,178	3.92%
ARS	5,559	12.90%	6,862	12.57%
BRL	1,407	13.30%	1,391	10.98%
SEK			1,882	3.77%
Total	76,502	3.97%	218,451	3.62%

Debt increase to acquire Fetzer

* Does not include interest accrued.

In nominal Chilean Pesos at the end of each period

-Increase of 185,5% in Financial Debt (Ch\$ MM 141,949)
 -Decrease of 35 bp in the average interest rate

Sustained Investment over time

- **US\$ 614.6 million between 2005 – 2011**
 - Vineyard expansion Chile
 - Increasing cellar and vinification capacity
 - Improvements in bottling capacity and efficiency
 - 2011: Record year of investment for Viña Concha y Toro

2012 Capital Investment (Estimated)

* Exchange Rate as of end of December each year

(**) Inorganic growth: Fetzer (216.0) + Kross (2.7)

Shareholder structure (December 2011)

CONCHA Y TORO

4Q & 12M 2011 Results Presentation

Apr 4, 2012